

NEW STATIC MODELS OF THE THERMOSPHERE AND EXOSPHERE WITH EMPIRICAL TEMPERATURE PROFILES

L. G. JACCHIA

FACILITY FORM 602

N70-36906
93

(ACCESSION NUMBER)

CR-112684
3

(PAGES)

(NASA CR OR TMX OR AD NUMBER)

3

(THRU)

13

(CODE)

13

(CATEGORY)

Smithsonian Astrophysical Observatory
SPECIAL REPORT 313

Research in Space Science
SAO Special Report No. 313

NEW STATIC MODELS OF THE THERMOSPHERE AND
EXOSPHERE WITH EMPIRICAL TEMPERATURE PROFILES

L. G. Jacchia

May 6, 1970

Smithsonian Institution
Astrophysical Observatory
Cambridge, Massachusetts 02138

TABLE OF CONTENTS

<u>Section</u>	<u>Page</u>
ABSTRACT	v
1 INTRODUCTION	1
2 COMPOSITION	3
3 COMPUTATION OF DENSITIES AND BOUNDARY CONDITIONS	7
4 TEMPERATURE PROFILES	9
5 VARIATIONS IN THE THERMOSPHERE AND EXOSPHERE . . .	13
6 VARIATIONS WITH SOLAR ACTIVITY	15
7 THE DIURNAL VARIATION	17
8 VARIATIONS WITH GEOMAGNETIC ACTIVITY	21
9 THE SEMIANNUAL VARIATION	23
10 SEASONAL-LATITUDINAL VARIATIONS OF THE LOWER THERMOSPHERE	25
11 SEASONAL-LATITUDINAL VARIATIONS OF HELIUM	27
12 HYDROGEN	29
13 THE TABLES	31
14 COMPARISON WITH OBSERVATIONS	33
15 NUMERICAL EXAMPLES	35
16 ACKNOWLEDGMENT	39
17 REFERENCES	41

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1	Ratio of the local temperature T_l to the global minimum temperature T_c as a function of L. S. T. and of latitude (ϕ)	46
2	Temperature increment as a function of geomagnetic indices	49
3	Temperature corrections δT_s for the semiannual variation, computed from equation (23), for $\bar{F}_{10.7} = 100$	50
4	Tables for the seasonal-latitudinal density variation $\Delta \log \rho = SP \sin^2 \phi$	51
5	Atmospheric temperature, density, and composition as functions of height and exospheric temperature	52
6	Atmospheric density as a function of height and exospheric temperature (decimal logarithms, g/cm ³)	82

ILLUSTRATION

<u>Figure</u>		<u>Page</u>
1	Ten-day means of the logarithmic density residuals from the model for five satellites with effective heights between 270 and 1130 km	34

ABSTRACT

The present models are patterned after similar models published by the author (Jacchia, 1965a). The main differences consist in the lower height (90 km instead of 120 km) of the constant-boundary surface and in a higher ratio of atomic-oxygen to molecular-oxygen density ($n(O)/n(O_2)$) ≈ 1.5 at 120 km instead of about 1.0. Mixing is assumed to prevail to a height of 105 km, diffusion above this height. All the recognized variations that can be connected with solar, geomagnetic, temporal, and geographic parameters are represented by empirical equations.

Tables showing temperature, density, and composition as a function of height are given for exospheric temperatures ranging from 600° to 2000°K, at 100°K intervals, and for heights from 90 to 2500 km. A summary table at the end gives densities only for the same range of heights and temperatures, but at 50°K intervals in the exospheric temperature. A set of auxiliary tables is provided to help in the evaluation of the diurnal, geomagnetic, semiannual, and seasonal-latitudinal effects.

RÉSUMÉ

Les modèles présents sont des copies de modèles analogues publiés par l'auteur (Jacchia, 1965a). Les différences principales sont la hauteur plus basse (90 km au lieu de 120 km) de la surface à limites constantes et un rapport plus élevé de la densité de l'oxygène atomique par rapport à celle de l'oxygène moléculaire ($n(O)/n(O_2) = 1,5$ à 120 km au lieu d'environ 1,0). On suppose qu'un mélange prévaloit jusqu'à une hauteur de 105 km, au dessus c'est la diffusion. Des équations empiriques tiennent compte de toutes les variations connues qui peuvent être reliées aux paramètres solaires, géomagnétiques, temporels et géographiques.

Nous donnons des tableaux montrant les variations de la température, de la densité et de la composition en fonction de la hauteur pour des températures exosphériques allant de 600° à 2000° K, à des intervalles de 100° K, et pour des hauteurs allant de 90 à 2500 km. A la fin, un tableau résumé donne les intensités seulement pour la même gamme de hauteurs et de températures mais à des intervalles de 50° K dans la température exosphérique. On donne aussi un ensemble de tableaux auxiliaires pour aider à évaluer les effets diurnes, les effets géomagnétiques, semiannuels, et les effets latitudinaux saisonniers.

КОНСПЕКТ

Настоящие модели сделаны по сходным моделям, которые были опубликованы автором (Якчия, 1965а). Основные различия заключаются в более низкой высоте (90 км вместо 120 км) поверхности атомного кислорода к молекулярному ($n(O)/n(O_2) \approx 1,5$ вместо 1,0 на высоте 120 км). Предполагается, что смешивание преобладает до высоты в 105 км, диффузия - на большей высоте. Все замеченные изменения, которые могут быть связаны с солнечными, геомагнитными, временными и географическими параметрами, представлены эмпирическими уравнениями.

Таблицы, представляющие температуру, плотность и состав как функцию высоты, даны для экзосферических температур в диапазоне от 600°C до 2000°K через каждые 100°K и для высот от 90 км до 2500 км. Сводная таблица в конце воспроизводит высоты и температуры в тех же диапазонах, но через каждые 50°K для экзосферических температур. Представлен набор дополнительных таблиц, помогающих в оценке дневных, геомагнитных, полугодовых и сезонно-широтных эффектов.

NEW STATIC MODELS OF THE THERMOSPHERE AND
EXOSPHERE WITH EMPIRICAL TEMPERATURE PROFILES

L. G. Jacchia

1. INTRODUCTION

Static diffusion models of the upper atmosphere with empirical temperature profiles were published by the author a few years ago (Jacchia, 1965a). These models have been widely used and can also be found incorporated in the U. S. Standard Atmosphere Supplements 1966 (COESA, 1966). Their main drawback is the assumed constancy of the boundary conditions at 120 km, shared by other atmospheric models (Nicolet, 1961, 1963; CIRA, 1965). Actually, both temperature and density undergo considerable variations at 120 km, and the neglect of this fact makes the models somewhat less reliable for heights below 200 km, as was pointed out in the text that accompanied the tables. The present tables try to remedy that situation as much as possible by taking constant-boundary conditions at the height of 90 km, which closely corresponds to that of the mesopause and also of a layer of minimum variation in the global density distribution (Cole, 1961). All the available observational material, including the most recent measurements of density and composition, has been taken into account in the construction of the present tables.

This work was supported in part by Grant NGR 09-015-002 from the National Aeronautics and Space Administration.

PRECEDING PAGE BLANK NOT FILMED.

2. COMPOSITION

We have assumed that the atmosphere is composed only of nitrogen, oxygen, argon, helium, and hydrogen, in a condition of mixing up to 105 km, and in diffusion above this height. We have adopted the sea-level composition of the U. S. Standard Atmosphere 1962 (COESA, 1962) such as would obtain after elimination of the minor constituents and of hydrogen (which is introduced in our models at a height of 500 km). There is some evidence that for helium gravitational separation starts at a lower height than for the other constituents. To eliminate the inconvenience of a separate homopause for helium, we have had recourse to the artifice of increasing the sea-level concentration of helium by an amount such that the atmospheric densities at heights where helium appears as a major constituent be in agreement with the observed densities. This results in an erroneous helium density below 105 km - a situation we were willing to tolerate in view of the entirely negligible contribution of helium to the total density at those heights. Thus the assumed sea-level composition is as follows:

	Fraction by volume $q_0(i)$	Molecular weight m_i
Nitrogen (N_2)	0. 78110	28. 0134
Oxygen (O_2)	0. 20955	31. 9988
Argon (Ar)	0. 00934	39. 948
Helium (He)	<u>0. 00001289</u>	4. 0026
Sum	1. 00000	

The resulting sea-level mean molecular mass is $\bar{M}_0 = 28. 960$.

We have assumed that any change in the mean molecular mass \bar{M} in the mixing region below 105 km is caused only by oxygen dissociation. Therefore, the amount of atomic oxygen present in the atmosphere is uniquely determined by \bar{M} . From 90 to 105 km we have used an empirical \bar{M} profile that had to satisfy certain conditions. Starting from a value not too different from \bar{M}_0 at 90 km, we end at 105 km with a value that would yield a concentration of atomic oxygen such that the ratio $n(O)/n(O_2)$ at 120 km would be about 1.5 and have a gradient dM/dz at 105 km roughly equal to that corresponding to the gradient in diffusion immediately above 100 km (thus minimizing the effect on the models of a change in the height of the homopause). The average observed height of the turbopause is closer to 100 than to 105 km, but we have to allow for a difference of a few kilometers between the turbopause and the effective homopause. We also constructed a model with the homopause at 100 km, which is virtually identical with the present model above 105 km, but we chose to publish the present model because it leads to a smoother \bar{M} profile across the homopause. The ratio $n(O)/n(O_2) = 1.5$ at 120 km was arrived at after many attempts to construct models with ratios from 0.5 to 4; it seems to fit best the satellite-drag data, particularly near maximum solar activity. It is larger than the ratio 1.0 used in the Jacchia 1965 models and the CIRA models, but not quite so large as advocated by Von Zahn (1967).

The adopted \bar{M} profile can be found in the tables. For computer purposes we have used a sixth-degree polynomial of the form

$$M(z) = \sum_{n=0} c_n (z - 100)^n \quad (90 < z < 105; z \text{ in km}) \quad (1)$$

to represent it. The coefficients c_n are given below:

$$\begin{aligned} c_0 &= 28.15204 \\ c_1 &= -0.085586 \\ c_2 &= +1.2840 \times 10^{-4} \\ c_3 &= -1.0056 \times 10^{-5} \end{aligned}$$

$$c_4 = -1.0210 \times 10^{-5}$$

$$c_5 = +1.5044 \times 10^{-6}$$

$$c_6 = +9.9826 \times 10^{-8}$$

The number densities of the individual species i in the region from 90 to 105 km are obtained as follows. From the density ρ the total number of particles N per unit volume is computed by

$$N = A\rho/m , \quad (2)$$

where A is Avogadro's number.

For N_2 , Ar, and He we have

$$n(i) = q_0(i) \frac{\bar{M}}{\bar{M}_0} N , \quad (3)$$

and for O and O_2 , respectively,

$$\begin{aligned} n(O) &= 2N \left(1 - \frac{\bar{M}}{\bar{M}_0} \right) \\ n(O_2) &= N \left\{ \frac{\bar{M}}{\bar{M}_0} \left[1 + q_0(O_2) \right] - 1 \right\} . \end{aligned} \quad (4)$$

For ρ in $g \text{ cm}^{-3}$ we have used $A = 6.02257 \times 10^{23}$.

PRECEDING PAGE BLANK NOT FILMED.

3. COMPUTATION OF DENSITIES AND BOUNDARY CONDITIONS

From 90 to 105 km, for a given temperature profile $T(z)$, the density ρ was computed by integrating the barometric equation

$$d\ln\rho = d\ln\left(\frac{M}{T}\right) - \frac{Mg}{kT} dz , \quad (5)$$

where g is the acceleration due to gravity, and $k = 8.31432$ joules $(^{\circ}\text{K})^{-1}$ mol^{-1} , the universal gas constant.

At the height $z = 90$ km we have assumed the following boundary conditions:

$$\rho_1 = 3.46 \times 10^{-9} \text{ g cm}^{-3} ,$$

$$T_1 = 183^{\circ}\text{K} .$$

Above 105 km the number density of each individual species $n(i)$ was computed by integrating the diffusion equation

$$\frac{dn(i)}{n(i)} = - \frac{m_i g}{kT} dz - \frac{dT}{T} (1 + a_i) , \quad (6)$$

where a_i is the thermal diffusion coefficient. Following Nicolet, we have used $a = -0.38$ for helium, and $a = 0$ for the other constituents.

For hydrogen we have followed Kockarts and Nicolet (1962) and fitted the equation

$$\log_{10} n(\text{H})_{500} = 73.13 - 39.40 \log_{10} T_{\infty} + 5.5 (\log_{10} T_{\infty})^2 \quad (7)$$

to their concentrations at 500 km. We have assumed hydrogen to be in diffusion equilibrium above 500 km; no hydrogen densities were computed below this height. According to equation (7) hydrogen densities decrease

when the temperature increases, contrary to the behavior of all other atmospheric constituents. This should be correct in the variations with the 11-year solar cycle. According to Meier (1969), however, the variations of hydrogen in the 27-day oscillations corresponding to solar rotation are in phase with those of the other constituents. It would seem, therefore, that at heights where hydrogen is a major constituent, density variations cannot be computed in a simple fashion by just changing the exospheric temperature (see Section 12).

The acceleration due to gravity was computed from the formula

$$g = 980.665 (1 + z/R_e)^{-2} \text{ cm sec}^{-2}, \quad (8)$$

with $R_e = 6.356766 \times 10^8$ cm. This equation (Harrison, 1951; Minzner and Ripley, 1956) is an excellent approximation to the actual value of g (centrifugal force included) for the latitude of $45^\circ 32' 40''$.

4. TEMPERATURE PROFILES

All temperature profiles start from a constant value $T_0 = 183^\circ\text{K}$ at the height $z_0 = 90 \text{ km}$, with a gradient $G_0 = (dT/dz)_{z=z_0} = 0$, rise to an inflection point at a fixed height $z_x = 125 \text{ km}$, and become asymptotic to a temperature T_∞ (often referred to as the "exospheric" temperature). Both the temperature T_x and the temperature gradient $G_x = (dT/dz)_{z=x}$ at the inflection point are functions of T_∞ ; for simplicity we have made G_x a function of T_x .

The quantity T_x is defined by the equation

$$T_x = a + bT + c \exp(\bar{k} T_\infty) , \quad (z_x = 125 \text{ km}) , \quad (9)$$

with the constraint that $T_x = T_0$ when $T_\infty = T_0$ (i. e., for the hypothetical case in which the exospheric temperature is the same as the temperature at 90 km, namely 183° , there is no variation of temperature with height). The numerical values of the coefficients are as follows:

$$\begin{aligned} a &= 444.3807 , \\ b &= 0.02385 , \\ c &= -392.8292 , \\ \bar{k} &= -0.0021357 . \end{aligned}$$

For $z_0 < z < z_x$ the temperature profiles are defined by a fourth-degree polynomial:

$$T = T_x + \sum_{n=1}^4 c_n (z - z_x)^n . \quad (10)$$

The coefficients c_1 , c_2 , c_3 , and c_4 are determined by the following conditions:

$$\begin{aligned} \text{when } z = z_0 & \left\{ \begin{array}{l} T = T_0 \\ G_0 = \left(\frac{dT}{dz} \right)_{z=z_0} = 0 \end{array} ; \right. \\ \text{when } z = z_x & \left\{ \begin{array}{l} G_x = \left(\frac{dT}{dz} \right)_{z=z_x} = 1.90 \frac{T_x - T_0}{z_x - z_0} \\ \left(\frac{d^2T}{dz^2} \right)_{z=z_x} = 0 \end{array} \right. \end{aligned} \quad (11)$$

These coefficients must be computed separately for every temperature profile, so their tabulation would be wasteful. The equation for G_x is justified in the following manner. The condition for having no inflections in the temperature profile in the interval $z_0 < z < z_x$ is given by

$$\frac{4}{3} < \frac{z_x - z_0}{T_x - T_0} G_x < 2 \quad . \quad (12)$$

Experiments with gradients within this range have shown that it is quite feasible to keep the quantity $(z_x - z_0)/(T_x - T_0)$ constant for all temperature profiles; the best value was found to be 1.90.

For $z > z_x$ the temperature profiles are determined by equations of the type

$$T = T_x + A \tan^{-1} \left\{ \frac{G_x}{A} (z - z_x) [1 + B(z - z_x)^n] \right\} \quad , \quad (13)$$

where

$$A = \frac{2}{\pi} (T_\infty - T_x) \quad ; \quad B = 4.5 \times 10^{-6} \text{ for } z \text{ in km} \quad ; \quad n = 2.5 \quad .$$

As can be seen, continuity is provided in dT/dz when z crosses z_x . The inverse tangent was selected among several suitable asymptotic functions for its ready availability in tabulated form and in computer libraries. The presence of the corrective term $[1 + B(z - z_x)^n]$ frees the temperature profiles from strict dependence on the selected type of asymptotic function.

PRECEDING PAGE BLANK NOT FILMED.

5. VARIATIONS IN THE THERMOSPHERE AND EXOSPHERE

Several types of variation are recognized in the atmospheric regions covered by the present models. They can be classified as follows:

1. Variations with the solar cycle;
2. Variations with the daily change in activity on the solar disk;
3. The diurnal variation;
4. Variations with geomagnetic activity;
5. The semiannual variation;
6. Seasonal-latitudinal variations of the lower thermosphere;
7. Seasonal-latitudinal variations of helium;
8. Rapid density fluctuations probably connected with gravity waves.

All these variations, with the exception of the last type, are subject to some amount of regularity and can be predicted with varying degree of accuracy on the basis of ground-based observations. It is obvious that static models cannot represent all the different types of variation equally well. They should be quite adequate when the characteristic time of the variation is much longer than the time involved in the conduction, convection, and diffusion processes; when, on the other hand, it is comparable or shorter — as in the diurnal variation and the geomagnetic effect — we must expect poorer results. By this we mean that, if we try to represent the observed density variations, we may have to introduce temperature variations that are not entirely correct, or vice versa. Since the largest observational material, by far, consists of density measurements, it is the density variations that we have tried to keep correct. We have no direct evidence so far that the resulting temperature variations might actually be incorrect, although it would not be surprising if they turned out to be so, to a certain degree. Temperatures derived from nitrogen profiles at various times of the day (Spencer, Taeusch, and Carignan, 1966; Taeusch, Niemann, Carignan, Smith, and Ballance, 1968) actually are in closer agreement with the J65 static models.

An effort was made in the CIRA 1965 tables to treat the diurnal variation apart; unfortunately the inadequacy of present-day theory does not justify the tremendous increase in the size of the tables if one were to cover the diurnal variation over the entire globe, instead of being restricted to one particular latitude as in CIRA 1965.

6. VARIATIONS WITH SOLAR ACTIVITY

The ultraviolet solar radiation that heats the earth's upper atmosphere actually consists of two components, one related to active regions on the solar disk and the other to the disk itself. The active-region component comes from areas of higher temperature and consists mainly of the spectral lines of highly ionized atoms, such as Fe XIV-XVI, Si IX-X, Mg X, etc.; the radiation from the clear disk comes from much less ionized atoms, such as He I-II and O IV, and the helium continuum. The active-region component varies rapidly from one day to the next in correspondence with the appearance and disappearance of active areas caused by the rotation of the sun and by spot formation; the disk component presumably varies more slowly in the course of the 11-year solar cycle. Since the radiation in the two components is different, we must expect the atmosphere to react in a different manner to each of them — and this is actually observed.

The 10.7-cm solar flux ($F_{10.7}$) is generally used as a readily available index of solar EUV radiation. It also consists of a disk component and of an active-area component, which can be separated by statistical methods by relating the observed values of the flux integrated over the whole solar disk to the corresponding sunspot numbers (Hachenberg, 1965) or, better, to sunspot areas. When the 10.7-cm flux increases, there is an increase in the temperature of the thermosphere and exosphere; for a given increase in the disk component, however, the temperature increases three times as much as for the same increase in the active-area component. Separate values of the two components of the solar flux are not readily available; fortunately we have found (Jacchia and Slowey, unpublished) that the disk component is, for all practical purposes, linearly related to the flux averaged, or smoothed, over approximately three solar rotations ($\bar{F}_{10.7}$). We can, therefore, replace the relation between temperature and disk component with an equivalent relation between temperature and $\bar{F}_{10.7}$. In view of the solar-wind effect on the diurnal variation (see Section 7), it appears quite probable that the variations of both the solar EUV and the solar wind contribute to this relation.

Since the temperature varies with the hour of the day, with geographic location, and with geomagnetic activity, we must specify the parameters of these variations to which the temperature is to be referred. The temperature T_c in the equation that follows is to be the nighttime minimum of the global exospheric temperature distribution when the planetary geomagnetic index K_p is zero. We find that

$$T_c = 383^\circ + 3.32 \bar{F}_{10.7} + 1.8(F_{10.7} - \bar{F}_{10.7}) \quad (\text{for } K_p = 0) ; \quad (14)$$

$F_{10.7}$ is expressed in units of 10^{-22} watts/m²/cycles/second bandwidth.

According to Roemer (1968) the temperature variations occur with a time lag of 1.0 ± 0.12 days with respect to those of the solar flux.

If we want to compute the average exospheric temperature corresponding to a given phase of the solar cycle, i. e., to a given value of $\bar{F}_{10.7}$, we must drop the last term of equation (14), which corresponds to the day-to-day variations of solar activity, and add half of the diurnal temperature range and the difference in temperature between average and quiet geomagnetic conditions. For this purpose, see equation (27) in Section 12.

7. THE DIURNAL VARIATION

Densities derived from satellite drag show a maximum around 2 p.m. local solar time (L.S.T.), at a latitude roughly equal to that of the subsolar point; the minimum occurs around 3 a.m. at about the same latitude with opposite sign. Thus, if we consider the atmosphere above a particular locality, the diurnal variation will undergo a seasonal change; this change, however, can be incorporated in a global description of the phenomenon by a set of suitable empirical equations (Jacchia, 1965b). The purpose of these equations is to represent the density variations by use of static atmospheric models. To this effect it appears necessary to use the temperature as an auxiliary parameter, but it must be understood that this "temperature" has no claim to accuracy, since consistency between temperature and density variation cannot be achieved, on a diurnal time scale, through static models.

We shall assume that the maximum daytime exospheric temperature T_M occurs at a latitude ϕ equal to the sun's declination δ_{\odot} , and the minimum temperature T_c at a latitude $-\delta_{\odot}$. The ratio $T_M/T_c = 1 + R$ changes with the solar cycle; its variation seems to be in phase with the yearly means of the geomagnetic planetary index K_p (Jacchia, 1970a) and lags about 400 days behind those of $\bar{F}_{10.7}$, indicating that there must be a solar-wind component in the heating of the upper atmosphere.

There is also some evidence that the shape of the diurnal density curve changes with height (Jacchia, 1970b) and with solar activity; present data, however, are insufficient to establish the rules of this variation with sufficient assurance, and therefore we have assumed that the parameters that fix the shape of the curve are constant.

We shall assume that the daytime maximum temperature T_D and the minimum nighttime temperature T_N at a given latitude ϕ can be represented by the equations

$$T_D = T_c(1 + R \cos^m \eta) ,$$

$$T_N = T_c(1 + R \sin^m \theta) , \quad (15)$$

where

$$\eta = \frac{1}{2}|\phi - \delta_{\odot}| ,$$

$$\theta = \frac{1}{2}|\phi + \delta_{\odot}| .$$

The temperature T_ℓ at any given point can be expressed as a function of the hour angle H of the sun (the local solar time, counted from upper culmination). Let us write

$$T_\ell = T_N (1 + A \cos^n \frac{\tau}{2}) , \quad (16)$$

with

$$A = \frac{T_D - T_N}{T_N} = R \frac{\cos^m \eta - \sin^m \theta}{1 + R \sin^m \theta}$$

and

$$\tau = H + \beta + p \sin(H + \gamma) \quad (-\pi < \tau < \pi) ,$$

where β , γ , and p are constants. It should be remembered that T_ℓ , which is derived from T_c , is referred to $K_p = 0$.

The constant β determines the lag of the temperature maximum with respect to the sun's culmination, while p introduces in the temperature curve an asymmetry, whose location is determined by γ . Replacing T_D and T_N from equation (15), we can write

$$T_\ell = T_c(1 + R \sin^m \theta) \left(1 + R \frac{\cos^m \eta - \sin^m \theta}{1 + R \sin^m \theta} \cos^n \frac{\tau}{2} \right) . \quad (17)$$

Densities derived from satellite drag are best represented by use of the following parameters:

$$\begin{array}{ll} m = 2.5 & \beta = -37^\circ \\ n = 3.0 & p = +6^\circ \\ & \gamma = +43^\circ \end{array}$$

The quantity R varies between 0.27 and 0.4; a good average is 0.31. If yearly running means of K_p (which we shall write as \bar{K}_p) are available, R can be computed from the relation

$$R = 0.134 + 0.090 \bar{K}_p . \quad (18)$$

Otherwise, $\bar{F}_{10.7}$ can be used to compute R from the formula

$$R = -0.19 + 0.25 \log_{10} \bar{F}_{10.7}^{(t - 400^d)} , \quad (19)$$

where $\bar{F}_{10.7}^{(t - 400^d)}$ indicates the value of $\bar{F}_{10.7}$ at a rate 400 days before the date for which R is to be computed.

Table 1 gives the ratio T_ℓ/T_c , multiplied by the factor 1000, as a function of local solar time (counted from midnight) and of latitude, computed with the above parameters and with $R = 0.31$. According to this model the hours of minimum and maximum of the daily density variation are independent of latitude and are $2^{\text{h}}.87$ and $14^{\text{h}}.08$ L. S. T., respectively.

A certain degree of smoothing must be expected in the curve of the daily density variation as determined from satellite drag. Neutral temperatures determined from Thomson scatter (Carru, Petit, and Waldteufel, 1967; McClure, 1969) show a rapid increase at sunrise, followed by a much slower increase to a maximum around 16^{h} , 2 hours later than the 14^{h} density maximum obtained from drag; the amplitude of the variation, a factor of 1.5, is much larger than that of our model. By smoothing, this temperature curve can be brought closer to the drag density curve, although smoothing

alone cannot possibly account for the considerable discrepancy between the two curves. In particular, there is not the slightest indication in the drag density curves of a rapid increase at sunrise (which is a prominent feature of electron temperatures). On the other hand, temperatures derived from nitrogen profiles obtained from six rocket firings from Cape Kennedy on January 24, 1967 (Taeusch *et al.*, 1968) essentially agree in amplitude and phase with those of the present model. Also in better agreement with the model are the temperature ranges obtained from thermosphere probes (Spencer *et al.*, 1966), from mass-spectrometer data on the Explorer 17 (Reber and Nicolet, 1965) and the Explorer 32 (Newton, 1969), and from EUV absorption (Hall, Chagnon, and Hinteregger, 1967).

Equation (17) should lead to reasonably accurate densities up to the height where hydrogen becomes an important constituent. When hydrogen can no longer be neglected, its density variations, if known, could be represented by using for hydrogen alone a fictitious "temperature" T_H different from the temperature T of the other constituents. A formula of the type

$$T_H = (1 - c)(1 + \frac{R}{2})T_c + cT_\ell , \quad (20)$$

could do the trick. With $c = 0$ the formula gives for hydrogen a constant temperature equal to the arithmetic mean between the daytime maximum and the nighttime minimum, and there is no diurnal density variation of hydrogen. With $c = 1$ hydrogen has the same temperature as the other constituents; i. e., the diurnal density variation of hydrogen is in phase with the one it displays during the 11-year solar cycle. With $c = -1$ the diurnal variation of hydrogen is reversed and is in phase with that of the other constituents. We can expect c to lie between -1 and +1; on the basis of Meier's (1969) observations there is a definite possibility that it may be negative.

8. VARIATIONS WITH GEOMAGNETIC ACTIVITY

For practical reasons we have assumed that in the temperature changes that accompany variations in geomagnetic activity the shape of the temperature profiles remains unchanged - i. e., we have related changes in an index of geomagnetic activity with changes in the exospheric temperature T_{∞} and have assumed that at all heights the densities are determined by the model temperature profile ending in T_{∞} . As in the case of the diurnal variation, this assumption is found to be somewhat in error because of the short characteristic time of the variations; moreover, the distribution in height of the energy dissipation involved in the phenomenon may be different from that of EUV absorption.

The density variations with geomagnetic activity can be represented with a fair degree of approximation by adding to the exospheric temperature a quantity ΔT_g , which is a function of the 3-hourly planetary geomagnetic index K_p or its equivalent a_p . We can write (Jacchia, Slowey, and Verniani, 1967)

$$\Delta T_g = 28^\circ K_p + 0^\circ 03 \exp(K_p) \quad (21)$$

or

$$\Delta T_g = 1^\circ 0 a_p + 100^\circ [1 - \exp(-0.08 a_p)] \quad (22)$$

The average time lag between the variations in the geomagnetic index and those in the temperature is 6.7 hours (7.2 hours at low latitudes, less than 6 hours at high latitudes). This means that to compute ΔT_g by equation (21) or (22) for a given time t , K_p or a_p must be taken for a time t minus 6.7 hours. There is some indication that ΔT_g is somewhat greater, possibly by 20% or so, at high geomagnetic latitudes. No appreciable difference in ΔT_g has been detected between the night hemisphere and the sunlit hemisphere. Values of ΔT_g from equation (21) are given as a function of K_p and a_p in Table 2.

PRECEDING PAGE BLANK NOT FILMED.

9. THE SEMIANNUAL VARIATION

As is well known, geomagnetic activity is greater around the equinoxes than around solstices. This semiannual increase in geomagnetic activity results, of course, in a corresponding increase of atmospheric disturbances, which is entirely accounted for by equation (21) or (22). This apparent semiannual variation must not be confused with a true, global semiannual variation, which is evident also after the geomagnetic effect has been eliminated. This semiannual variation, with maxima in April and October and minima in January and July, has an amplitude that depends on solar activity and is roughly proportional to the smoothed 10.7-cm solar flux $\bar{F}_{10.7}$. Table 3 gives at 10-day intervals the correction ΔT_s to be applied to the exospheric temperature to account approximately for the semiannual variation. The table is computed for $\bar{F}_{10.7} = 100$, so the tabular values must be multiplied by $\bar{F}_{10.7}/100$ to obtain the actual corrections. Table 3 has been computed by using the formula given by Jacchia, Slowey, and Campbell (1969), which is reproduced below:

$$\Delta T_s = 2.41 + \bar{F}_{10.7} [0.349 + 0.206 \sin(360^\circ \tau + 226.5)] \sin(720^\circ \tau + 247.6), \quad (23)$$

where

$$\tau = \frac{d}{Y} + 0.1145 \left(\left\{ \frac{1 + \sin[360^\circ(d/Y) + 342.3]}{2} \right\}^{2.16} - \frac{1}{2} \right);$$

d = days since January 1 ;

Y = length of tropical year in days .

The dates of maxima and minima according to this formula, with their corresponding values of ΔT_s for $\bar{F}_{10.7} = 100$, are as follows.

Secondary minimum (-16°) : January 15
Secondary maximum (+28°) : April 3
Primary minimum (-50°) : July 30
Primary maximum (+49°) : October 28

In reality the semiannual variation is not a very regular phenomenon. Both the shape and the amplitude of the variation show erratic changes from cycle to cycle; sizable residuals must be expected when using equation (23), which was obtained by fitting the observed density data from 1958 to 1965 (inclusive). King-Hele and Walker (1968) think there might be a systematic modulation of the amplitude with a cycle of about 33 months, but this effect needs confirmation.

Equation (23) seems to give a correct representation of the relative amplitudes of the density variation at different heights in the interval from 250 to 800 km. Cook (1967, 1969) found that at 1100 km the amplitude is systematically higher. Our data on the Echo 2 satellite confirm this result, but show that the excess variation that remains after subtracting equation (23) differs in shape and phase from the semiannual variation in the region 200 to 800 km. The maxima and minima show no alternation of primary and secondary, and occur some 25 days earlier, following the solstices and equinoxes by only 8 days instead of the average 33 of equation (23). We suggest that this residual semiannual variation is a result of the seasonal migration of helium: if a vertical flux accompanies the helium migration (Kasprzak, 1969), the total mass of helium in any given height layer may vary in the course of the year.

A semiannual density variation found by Cook (1969) at 90 km, which — if confirmed — would make equation (23) inapplicable at heights below 200 km, is spurious according to Groves (1969, private communication), and caused by an insufficient discrimination between the diurnal and seasonal-latitudinal variations.

10. SEASONAL-LATITUDINAL VARIATIONS OF THE LOWER THERMOSPHERE

In the present models we have assumed that temperature and density are constant at 90 km all over the globe. In reality, seasonal-latitudinal variations are observed at that height - fairly large in temperature, although relatively small in density. All the variations we have described so far could be taken into account with a fair degree of approximation by operating on the exospheric temperature; such a procedure is obviously impossible for the seasonal-latitudinal variations, for which it is necessary to operate on the lower boundary conditions. However reluctantly, the decision to keep the lower boundary conditions constant had to be taken to prevent the models from becoming unmanageable in their complexity.

An attempt was made in the U. S. Standard Atmosphere Supplements, 1966 (COESA, 1966) to effect a smooth junction between the densities of lower-thermosphere models with seasonal variations and the densities of upper-atmosphere models computed by use of constant boundary conditions at 120 km. The models were limited to a fixed, intermediate latitude and to three seasons (summer, winter, and spring/fall); any greater detail would have entailed a prohibitive proliferation of tables. If we wanted to have models for every month at 15° intervals in latitude, the number of models would increase by a factor of 84!

The amplitude of the seasonal-latitudinal density variations increases very rapidly between 90 and 100 km; the maximum amplitude is apparently reached between 105 and 120 km; above this height it must decrease because above 200 km there seem to be no appreciable seasonal-latitudinal variations other than those involved in the global pattern of the diurnal variation. This means that the temperature variations, which at 100 km are in phase with the density variations, must undergo a phase inversion around 110 km and reach a maximum amplitude, in opposite phase with respect to the densities, somewhere around 150 km. While it is relatively easy to represent the density

vibrations in analytical, and even in tabular, form, it would be prohibitively laborious to do the same thing for the temperatures. We thought that the best that could be done was to give formulas for computing the seasonal-latitudinal variations in density, ignoring the temperature variations.

The equation we present here is an attempt to fit the seasonal variations as derived by Champion (1967) and Groves (1969, private communication). We find that the values of $\log \rho$ given by the models must be corrected by adding a quantity $\Delta \log \rho$ given by

$$\Delta \log \rho = 0.02(z - 90) \frac{\phi}{|\phi|} \exp[-0.045(z - 90)] \sin^2 \phi \sin \frac{360^\circ}{Y} (d + 100), \quad (24)$$

where ϕ is the geographic latitude, z the height in kilometers, Y the duration of the tropical year in days (365 or 366), and d the number of days elapsed since January 1. In Table 4 we have tabulated the maximum amplitude S of the variation as a function of height, the phase P of the variation, and $\sin^2 \phi$; $\Delta_s \log \rho$ is obtained as a product of these three quantities.

11. SEASONAL-LATITUDINAL VARIATIONS OF HELIUM

A strong increase of helium concentration above the winter pole has been revealed by mass-spectrometer measurements (Hartmann *et al.*, 1968; Kasprzak *et al.*, 1968; Krankowski, Kasprzak, and Nier, 1968; Müller and Hartmann, 1969), by observing the intensity of the λ 10830 resonance line of helium (Fedorova, 1967; Shefov, 1968; Tinsley, 1968) and from satellite-drag data (Jacchia and Slowey, 1968; Keating and Prior, 1968). The amplitude of the variation and its latitudinal dependence are still under investigation; the phase seems to be better established, with the maximum occurring just after the winter solstice. Under this assumption regarding the phase, we find that a flexible and relatively simple expression for the number density $n(\text{He})$ of helium is the following:

$$\frac{n(\text{He})}{n_0(\text{He})} = A + (B - A) \left[\left(\frac{\varepsilon - \delta'_{\odot}}{2\varepsilon} \right)^p \sin^r \left(\frac{\pi}{4} + \frac{\phi}{2} \right) + \left(\frac{\varepsilon + \delta'_{\odot}}{2\varepsilon} \right)^p \sin^r \left(\frac{\pi}{4} - \frac{\phi}{2} \right) \right], \quad (25)$$

where $n_0(\text{He})$ is the value of $n(\text{He})$ given by the models, ε the obliquity of the ecliptic, δ'_{\odot} the declination of the sun at time $t - \Delta t$, and ϕ the geographic latitude.

As of now it is difficult to give reliable values for all the parameters; we can recommend the following set:

$$A = 0.5, \quad B = 2.3; \quad p = 2.5; \quad r = 4, \quad \Delta t = 8 \text{ days}$$

The value of Δt was derived indirectly, from the semiannual variation of helium at 1100 km (see Section 9), under the assumption that the photodissociation is caused by the seasonal migration of helium. Some of the numerical parameters, especially p and r , are only poorly determined and are likely to be considerably improved in the near future. In view of these uncertainties it appears to be premature to give tables of the helium variation.

As can be easily seen, A and B are, respectively, the maximum and the minimum value that $n(\text{He})/n_0(\text{He})$ can reach. If we assume that the values we have given for them are correct, we shall have at the winter pole 2.3 times as much helium as in the tabular models, and at the summer pole 0.5 times the tabular value — a helium variation by a factor of 4.6.

12. HYDROGEN

As we mentioned in Section 3, there is some evidence that equation (7) can be used only to determine the average amount of hydrogen corresponding to a given phase of the solar cycle, but not the variations of hydrogen on a shorter time scale. To account for Meier's (1969) observations, we have followed, for our private use, a procedure that we shall briefly outline. First, we compute the average exospheric temperature \bar{T}_∞ that corresponds to a given value of $\bar{F}_{10.7}$ from the formulas

$$\begin{aligned}\bar{T}_c &= 383^\circ + 3.32 \bar{F}_{10.7} , \\ \bar{T}_\infty &= \bar{T}_c \left(1 + \frac{R}{2}\right) + 56^\circ\end{aligned}\tag{26}$$

[\bar{T}_c is computed from equation (14) in which the last term has been dropped; \bar{T}_∞ is obtained by adding half of the diurnal temperature range and 56° to account for the average heating coming from the geomagnetic effect ($K_p = 2$)]. If we choose to disregard the variations of R and use simply its average value, for which we can take 0.31, equation (26) simplifies and becomes

$$\bar{T}_\infty = 498^\circ + 3.83 \bar{F}_{10.7} .\tag{27}$$

We compute the hydrogen number density $\bar{n}(H)_{500}$ at 500 km from equation (7) using \bar{T}_∞ instead of T_∞ . For heights above 500 km we compute $n(H)$ by integrating the hydrostatic equation for a temperature T' obtained by taking into account all the short-time-scale variations in which we believe hydrogen behaves in the manner described by Meier (1969). We do not claim that this procedure is physically justifiable, or even elegant; all we try to do is to prevent hydrogen in our models from varying in a manner contrary to observations.

PRECEDING PAGE BLANK NOT FILMED.

13. THE TABLES

Tables 1 to 4 are auxiliary tables designed to help in the computation of the diurnal, geomagnetic, semiannual, and seasonal-latitudinal effects when no use is made of an electronic-computer program. No auxiliary table is provided for the evaluation of the seasonal-latitudinal variation of helium, for which the parameters are still somewhat uncertain and whose effect on the total density is too complicated to be accounted for in a simple table.

Table 5 gives temperature, composition, density, and pressure scale height as a function of height for exospheric temperatures ranging from 600 to 2000°K, at 100°K intervals, and for heights from 90 to 2500 km. It should be understood that no good observational data exist above 1100 km, so that all tabular data above this height must be considered as unconfirmed extrapolation.

When only densities are required, Table 6 should be used to greater advantage. In it, densities only are synoptically assembled for the same heights as in Table 5, but at 50°K intervals in exospheric temperature for easier interpolation.

PRECEDING PAGE BLANK NOT FILMED.

14. COMPARISON WITH OBSERVATIONS

A comparison of the models with atmospheric densities derived from satellite-drag data obtained at the Smithsonian Astrophysical Observatory is shown in Figure 1. Ten-day means of the residuals in $\log_{10} \rho$ are plotted for five satellites with effective heights ranging from 270 to 1130 km (the "effective" height is the weighted mean of the heights above the geoid in the satellite's orbit, with the drag taken as weight; for satellites in eccentric orbits it corresponds roughly to the perigee height augmented by half the density scale height). The scatter in the residuals is due in part to errors in the drag determination and in part to the failure of the models to represent atmospheric density correctly. As can be seen, the mean systematic error is very close to zero for all satellites. Slowly varying systematic deviations, probably connected with imperfections in the relation between the exospheric temperature and the smoothed component of the 10.7-cm solar flux (equation (14)) can be detected here and there, but they never exceed 0.05 in $\log \rho$ (12% in the density). The larger, quasi-periodic oscillations in the residuals of Echo 2 and Explorer 19 are the result of our imperfect knowledge of the seasonal migrations of helium and the associated semiannual helium variation.

It should be pointed out that the densities were computed from the observed drag using a drag coefficient variable with the mean molecular mass of the atmosphere. The constants in the formula for the drag coefficient (Cook, 1966) were adjusted to give $C_D = 2.2$ at heights below 300 km, a value generally used by researchers. This value would correspond to an accommodation coefficient of 0.95 in the case of diffuse reflection from an oxygen-coated spherical surface. Although $C_D = 2.2$ at 300 km is well within the margin of theoretical error, a value $C_D = 2.4$ is, according to Cook, the most probable. If we accept the latter value, all tabular densities should be decreased by 10%. Such a decrease would bring the densities closer to the average total densities inferred from mass-spectrometer data (which, however, show such a wide scatter that the significance of the coincidence is open to question).

Figure 1. Ten-day means of the logarithmic density residuals from the model for five satellites with effective heights between 270 and 1130 km. M. J. D. in abscissa is the Modified Julian Day (J. D. minus 2 400 000.5). A correction for the semianual variation of helium has been applied to the residuals of Echo 2.

15. NUMERICAL EXAMPLES

Suppose we want to find the atmospheric density given by the models above a point with the following geographic coordinates:

longitude = 120° W of Greenwich, latitude = $+45^{\circ}$,

on January 20, 1969, at $19^{h}11^{m}$ U.T. = $11^{h}0^{m}$ L.S.T., for three heights:
 $z = 140$ km, $z = 350$ km, $z = 800$ km.

We shall first compute T_c from equation (14). For that purpose we need the smoothed solar flux $\bar{F}_{10.7}$ for that date and the actual flux $F_{10.7}$ on the day before (to account for the lag of 1^d). Consulting solar records we find the following: $\bar{F}_{10.7} = 157$, $F_{10.7} = 136$, so $T_c = 863.4$. This is the minimum exospheric temperature anywhere on the globe at the desired instant, for quiet geomagnetic conditions ($K_p = 0$).

Next we shall use equation (16) or Table 1 to compute the exospheric temperature T_ℓ . Table 1 is computed for $R = 0.31$, but the actual R at the date was either 0.33 or 0.36, according to whether we use equation (18) with $\bar{K}_p = 2.17$ or equation (19) with $\bar{F}_{10.7}(t - 400) = 157$. Let us take $R = 0.345$; this value is 11% greater than the value of R used for Table 1. The declination of the sun on January 20.8 was $-20^{\circ}0'$. For $\phi = +45^{\circ}$ and L.S.T. = $11^{h}0^{m}$, Table 1 gives $T_\ell/T_c = 1.154$. To account for the change in R ,

$$T_\ell/T_c = 1 + 0.154 \times 1.11 = 1.171 .$$

This gives $T_\ell = 1011^{\circ}$.

We now must evaluate the temperature differentials ΔT_g and ΔT_s to be added to T_ℓ to account for the geomagnetic and the semiannual effects. For ΔT_g we must first look up the value of K_p^g at a time 6.7^h before the desired date, i. e., on January 20 at 12.5 U. T. From geomagnetic records we find for that time $K_p^g = 2^+(a_p = 9)$. From equations (21) or (22), or from Table 2, we obtain $\Delta T_g = +66^\circ$. Table 3 yields $\delta T_s = -15.4$ and $\Delta T_s = -15.4 \times 1.55 = -24^\circ$, so the final exospheric temperature is $T_\infty = 1011^\circ + 66^\circ - 24^\circ = 1053^\circ$.

At $z = 350$ km the seasonal-latitudinal density variations, according to Table 4, are negligible; and helium is a minor constituent, so the helium variations can be neglected, too. We therefore enter Table 6 with an exospheric temperature of 1053° and find, for $z = 350$ km,
 $\log_{10} \rho(\text{g/cm}^3) = -14.011$.

For $z = 140$ km Table 6 gives $\log \rho = -11.403$. To this value, however, we must add a correction for seasonal-latitudinal variations in the lower thermosphere. Table 4 gives $S = 0.105$, $P = +0.882$, $\sin^2 \phi = 0.500$, from which we obtain $\Delta \log \rho = SP \sin^2 \phi = +0.046$, and the final density $\log \rho = -11.403 + 0.046 = -11.357$.

At $z = 800$ km helium is an important constituent, so we must take into account the seasonal-latitudinal variations of helium. To use equation (25) we must look up the declination of the sun 8 days before January 20.8; for January 12.8 we find $\delta_\odot = -21^\circ 6$. With the suggested values for A , B , p , and r , we find $n(\text{He})/n_0(\text{He}) = 1.684$. This means that the tabular number density of helium must be increased by a factor 1.684. From Table 5 we find, by interpolation, for $T_\infty = 1051^\circ$,

$$\begin{aligned} \log n(O) &= 5.513 & n(O) &= 3.26 \times 10^5 \\ \log n_0(\text{He}) &= 5.998 & \text{i. e.,} & \\ & & n_0(\text{He}) &= 9.95 \times 10^5 . \end{aligned}$$

All other atmospheric constituents are negligible. Applying the correction factor 1.684 to $n_0(\text{He})$, we obtain $n(\text{He}) = 1.676 \times 10^6$. Taking into account the atomic masses of O and He, we find that the relative increase in total density caused by the increased helium is

$$\frac{\rho}{\rho_0} = \frac{n(O) + \frac{1}{4} n(\text{He})}{n(O) + \frac{1}{4} n_0(\text{He})} = 1.296 ; \log_{10} \frac{\rho}{\rho_0} = + 0.113 .$$

From Table 6, for $z = 800 \text{ km}$, $T_\infty = 1053^\circ$, we find $\log \rho = -16.815$. The final density, corrected for helium variation, is therefore $\log \rho = -16.815 + 0.113 = -16.702$.

PRECEDING PAGE BLANK NOT FILMED.

16. ACKNOWLEDGMENT

It is a pleasure to acknowledge the constant cooperation of Mr. I. G. Campbell, who was responsible for most of the laborious programming and computing involved in the preparation of these models.

PRECEDING PAGE BLANK NOT FILMED.

17. REFERENCES

CARRU, H., PETIT, M., AND WALDTEUFEL, P.

1967. On the diurnal variation of the thermopause temperature. *Planet. Space Sci.*, vol. 15, pp. 944-945.

CHAMPION, K. S. W.

1967. Variations with season and latitude of density, temperature, and composition in the lower thermosphere. In Space Research VII, ed. by R. S. Smith-Rose and J. W. King, pp. 1101-1118, North-Holland Publ. Co., Amsterdam.

CIRA 1965

1965. COSPAR International Reference Atmosphere 1965. Compiled by the members of COSPAR Working Group IV, North-Holland Publ. Co., Amsterdam, xvi and 313 pp.

COESA (U. S. Committee on the Extension of the Standard Atmosphere)

1962. U. S. Standard Atmosphere, 1962. U. S. Government Printing Office, Washington, D. C., 278 pp.

1966. U. S. Standard Atmosphere Supplements, 1966. U. S. Government Printing Office, Washington, D. C., 289 pp.

COLE, A. E.

1966. Suggestion of a second isopycnic level at 80 to 90 km over Churchill, Canada. *Journ. Geophys. Res.*, vol. 66, pp. 2773-2778.

COOK, G. E.

1966. Drag coefficients of spherical satellites. *Ann. Geophys.*, vol. 22, pp. 53-64.

1967. The large semi-annual variation in exospheric density: A possible explanation. *Planet. Space Sci.*, vol. 15, pp. 627-632.

1969. The semi-annual variation in the upper atmosphere: A review. *Ann. Géophys.*, vol. 25, pp. 451-469.

FEDEROVA, N. I.

1967. Airglow and Aurora, vol. 13, p. 53.

HACHENBERG, O.

1965. Radio frequency emissions of the sun in the centimeter wavelength range: The slowly varying sunspot component. In Solar System Radio Astronomy, ed. by J. Aarons, pp. 95-108, Plenum Press, New York.

HALL, L. A., CHAGNON, C. W., AND HINTEREGGER, H. E.

1967. Daytime variations in the composition of the upper atmosphere. *Journ. Geophys. Res.*, vol. 72, pp. 3425-3427.

HARRISON, L. P.

1951. Relation between geopotential and geometric height. In Smithsonian Meteorological Tables, sixth edition, pp. 217-219, Washington, D.C.

HARTMANN, G., MAUERSBERGER, K., and MÜLLER, D.

1968. Evaluation of the turbopause level from measurements of the helium and argon content of the lower thermosphere above Fort Churchill. In Space Research VIII, ed. by A. P. Mitra, L. G. Jacchia, and W. S. Newman, pp. 940-946, North-Holland Publ. Co., Amsterdam.

JACCHIA, L. G.

- 1965a. Static diffusion models of the upper atmosphere with empirical temperature profiles. *Smithsonian Contr. Astrophys.*, vol. 8, no. 9, pp. 215-257.

- 1965b. The temperature above the thermopause. In Space Research V, ed. by P. Muller, pp. 1152-1174, North-Holland Publ. Co., Amsterdam.

- 1970a. Solar-wind dependence of the diurnal temperature variation in the thermosphere. *Smithsonian Astrophys. Obs. Spec. Rep.* No. 311.

- 1970b. Recent advances in upper atmospheric structure. In Space Research X, North-Holland Publ. Co., Amsterdam (in press).

JACCHIA, L. G., AND SLOWEY, J.

1968. Diurnal and seasonal-latitudinal variations in the upper atmosphere. *Planet. Space Sci.*, vol. 16, pp. 509-524.

JACCHIA, L. G., SLOWEY, J., AND VERNIANI, F.

1967. Geomagnetic perturbations and upper-atmosphere heating. *Journ. Geophys. Res.*, vol. 72, pp. 1423-1434.

- JACCHIA, L. G., SLOWEY, J. W., AND CAMPBELL, I. G.
1969. A study of the semi-annual density variation in the upper atmosphere from 1958 to 1966, based on satellite drag analysis. *Planet. Space Sci.*, vol. 17, pp. 49-60.
- KASPRZAK, W. T.
1969. Evidence for a helium flux in the lower thermosphere. *Journ. Geophys. Res.*, vol. 74, pp. 894-896.
- KASPRZAK, W. T., KRANKOWSKY, D., AND NIER, A. O.
1968. A study of day-night variations in the neutral composition of the lower thermosphere. *Journ. Geophys. Res.*, vol. 73, pp. 6765-6782.
- KEATING, G. M., and PRIOR, E. J.
1968. The winter helium bulge. In Space Research VIII, ed. by A. P. Mitra, L. G. Jacchia, and W. S. Newman, pp. 982-992, North-Holland Publ. Co., Amsterdam.
- KING-HELE, D. G., and WALKER, D. M. C.
1968. Semi-annual variation in upper-atmosphere density: evidence of a 33-month periodicity. *Nature*, vol. 219, pp. 715-716.
- KOCKARTS, G., and NICOLET, M.
1962. Le problème aéronomique de l'hélium et de l'hydrogène neutres. *Ann. Géophys.*, vol. 18, pp. 269-290.
- KRANKOWSKY, D., KASPRZAK, W. T., AND NIER, A. O.
1968. Mass spectrometric studies of the composition of the lower thermosphere during summer 1967. *Journ. Geophys. Res.*, vol. 73, pp. 7291-7306.
- McCLURE, J. P.
1969. Diurnal variation of neutral and charged particle temperatures in the equatorial F region. *Journ. Geophys. Res.*, vol. 74, pp. 279-291.
- MEIER, R. R.
1969. Temporal variations of solar Lyman alpha. *Journ. Geophys. Res.*, vol. 74, pp. 6487-6490.

MINZNER, R. A., and RIPLEY, W. S.

1956. The ARDC model atmosphere, 1956. AFCRC TN-56-204; ASTIA Document 110233, 202 pp.

MÜLLER, D., and HARTMANN, G.

1969. A mass spectrometric investigation of the lower thermosphere above Fort Churchill with special emphasis on the helium content. Journ. Geophys. Res., vol. 74, pp. 1287-1293.

NEWTON, G. P.

1969. Changes in atmospheric density variations with latitude. Paper presented at the Fifteenth Annual Meeting of the American Geophysical Union, Washington, D. C., May.

NICOLET, M.

1961. Density of the heterosphere related to temperature. Smithsonian Astrophys. Obs. Spec. Rep. No. 75, 30 pp.

1963. La constitution et la composition de l'atmosphère supérieure. In Geophysics, The Earth's Environment, ed. by C. DeWitt, J. Hieblot, and A. Lebeau, pp. 201-277, Gordon and Breach, Science Publishers, New York.

REBER, C. A., and NICOLET, M.

1965. Investigation of the major constituents of the April-May 1963 heterosphere by the Explorer XVII satellite. Planet. Space Sci., vol. 13, pp. 617-646.

ROEMER, M.

1968. Reaction time of the upper atmosphere within the 27-day variation. Forschungsberichte der Astronomischen Institute, Bonn, 68-08, 29 pp.

SHEfov, N. N.

1968. Twilight helium emission during low and high geomagnetic activity. Planet. Space Sci., vol. 16, pp. 1103-1107.

SPENCER, N. W., TAEUSCHI, D. R., AND CARIGNAN, G. R.

1966. N_2 temperature and density data for the 150 to 300 km region and their implications. Ann. Geophys., vol. 22, pp. 151-160.

TAEUSCH, D. R., NIEMANN, H. B., CARIGNAN, G. R., SMITH, R. E., and BALLANCE, J. O.

1968. Diurnal survey of the thermosphere (I) neutral particle results.
In Space Research VIII, ed. by A. P. Mitra, L. G. Jacchia,
and W. S. Newman, pp. 930-939, North-Holland Publ. Co.,
Amsterdam.

TINSLEY, B. A.

1968. Measurements of twilight helium 10,830 Å emission. Planet.
Space Sci., vol. 16, pp. 91-99.

VON ZAHN, U.

1967. Mass spectrometric measurements of atomic oxygen in the upper
atmosphere: A critical review. Journ. Geophys. Res.,
vol. 72, pp. 5933-5937.

Table 1. Ratio of the local temperature T_f to the global minimum temperature T_c as a function of S.I. and of latitude (ϕ) at the decimal point. All ratios have been multiplied by 1000 to eliminate the

Table I (Cont.)

Table 1 (Cont.)

Table 2. Temperature increment as a function
of geomagnetic indices.

K_p	a_p	ΔT (deg.)	K_p	a_p	ΔT (deg.)
0 ₀	0	0	5-	39	134
0+	2	9	5 ₀	48	145
1-	3	19	5+	56	156
1 ₀	4	28	6-	67	167
1+	5	37	6 ₀	80	180
2-	6	47	6+	94	194
2 ₀	7	56	7-	111	210
2+	9	66	7 ₀	132	229
3-	12	75	7+	154	251
3 ₀	15	85	8-	179	279
3+	18	94	8 ₀	207	313
4-	22	104	8+	236	358
4 ₀	27	114	9-	300	417
4+	32	124	9 ₀	400	495

Table 3. Temperature corrections δT_s for the semiannual variation, computed from equation (23), for $\bar{F}_{10.7} = 100$.

	Date	ΔT_s		Date	ΔT_s
Jan.	1	-11.6		July 9	-43.6
	11	-15.6		19	-47.9
	21	-15.4		29	-50.1
	31	-11.9		Aug. 8	-48.8
Feb.	10	-6.5		18	-42.9
	20	+0.1		28	-31.9
March	2	+7.8		Sept. 7	-16.4
	12	+16.2		17	+1.7
	22	+23.5		27	+19.7
April	1	+27.5		Oct. 7	+34.9
	11	+26.7		17	+45.1
	21	+21.1		27	+49.0
May	1	+12.5		Nov. 6	+46.7
	11	+2.7		16	+39.2
	21	-7.1		26	+28.0
	31	-16.0		Dec. 6	+15.1
June	10	-24.1		16	+2.5
	20	-31.3		26	-7.7
	30	-37.8			

The actual correction is $\Delta T_s = \frac{\bar{F}_{10.7}}{100} \delta T_s$.

Table 4. Tables for the seasonal-latitudinal density variation $\Delta \log \rho = SP \sin^2 \phi$.

a) Table of the maximum amplitude $S = 0.02(z + 90) \exp[-0.045(z + 90)]$

z (km)	S	z (km)	S	z (km)	S
90	0.000	130	0.132	200	0.016
95	0.080	140	0.105	220	0.007
100	0.128	150	0.081	240	0.004
105	0.153	160	0.060	260	0.001
110	0.163	170	0.044	280	0.001
115	0.162	180	0.031	300	0.000
120	0.156	190	0.022		

b) Table of the phase $P = \sin \frac{360^\circ}{Y} (d + 100)^*$

Day	P	Day	P	Day	P	Day	P
Jan. 1	±0.989	Apr. 1	±0.129	June 30	±0.994	Sept. 28	±0.086
11	±0.948	11	±0.297	July 10	±0.961	Oct. 8	±0.255
21	±0.880	21	±0.456	20	±0.900	18	±0.417
31	±0.786	May 1	±0.602	30	±0.612	20	±0.567
Feb. 10	±0.668	11	±0.730	Aug. 9	±0.699	Nov. 7	±0.699
20	±0.531	21	±0.836	19	±0.567	17	±0.812
Mar. 2	±0.378	31	±0.778	29	±0.417	27	±0.900
12	±0.214	June 10	±0.972	Sept. 8	±0.255	Dec. 7	±0.961
22	±0.043	20	±0.998	18	±0.086	17	±0.994
Apr. 1	±0.129	30	±0.994	28	±0.086	27	±0.998

* Take the upper sign for the Northern Hemisphere, the lower for the Southern Hemisphere.

c) Table of $\sin^2 \phi$

ϕ	$\sin^2 \phi$	ϕ	$\sin^2 \phi$	ϕ	$\sin^2 \phi$
0°	0.000	30°	0.250	60°	0.750
5	0.008	35	0.329	65	0.821
10	0.030	40	0.413	70	0.583
15	0.067	45	0.500	75	0.333
20	0.117	50	0.587	80	0.170
25	0.179	55	0.671	85	0.049
30	0.250	60	0.750	90	0.000

Table 5 Atmospheric temperature, density, and composition as functions of height and exospheric temperature.

EXOSPHERIC TEMPERATURE = 600 DEGREES

HEIGHT km	TEMP DEG K	LOG N(N ₂) /CM ³	LOG N(O ₂) /CM ³	LOG N(D) /CM ³	LOG N(A) /CM ³	LOG N(HE) /CM ³	MEAN MDL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
90.0	183.0	13.7498	13.1726	11.6094	11.8276	8.9685	28.88	5.53	3.46E-09	-8.461
92.0	183.2	13.7910	13.0068	11.7821	11.6688	8.8097	28.79	5.55	2.40E-09	-8.620
94.0	184.0	13.6314	12.8371	11.8706	11.5092	8.6501	28.65	5.61	1.62E-09	-8.779
96.0	185.6	13.2114	12.6646	11.8937	11.3692	8.4901	28.49	5.69	1.10E-09	-8.939
98.0	188.2	13.1116	12.4909	11.8713	11.1894	8.3303	28.32	5.81	7.99E-10	-9.099
100.0	192.0	12.9527	12.3173	11.8187	11.0304	8.1714	28.15	5.97	5.52E-10	-9.258
102.0	197.4	12.7954	12.1446	11.7474	10.871	8.0141	27.98	6.17	3.83E-10	-9.415
104.0	203.6	12.6404	11.9735	11.6650	10.7182	7.8591	27.81	6.41	2.66E-10	-9.570
106.0	211.5	12.4892	11.8047	11.5743	10.5387	7.7680	27.64	6.71	1.86E-10	-9.722
108.0	220.9	12.3419	11.6390	11.4821	10.3367	7.7379	27.45	7.06	1.38E-10	-9.870
110.0	231.7	12.1984	11.4781	11.3912	10.1409	7.7075	27.27	7.46	9.68E-11	-10.014
115.0	264.9	11.8601	11.1000	11.1731	9.6834	7.6315	26.79	8.69	4.48E-11	-10.350
120.0	305.2	11.5552	10.7604	10.9726	9.2746	7.5586	26.30	10.21	2.28E-11	-10.650
125.0	349.6	11.3847	10.4599	10.7928	8.9141	7.4917	25.53	11.93	1.29E-11	-10.914
130.0	393.7	11.0476	10.1953	10.6352	8.5979	7.4333	25.37	13.70	7.198E-12	-11.143
135.0	432.0	10.4406	9.9657	10.4997	8.3199	7.3845	24.92	15.33	4.55E-12	-11.340
140.0	462.3	10.6576	9.7608	10.825	8.0715	7.3443	24.49	16.72	3.09E-12	-11.513
145.0	485.5	10.4916	9.5742	10.2787	7.8439	7.3104	24.06	17.90	2.15E-12	-11.667
150.0	503.2	10.3376	9.4005	10.1840	7.6308	7.2810	23.63	18.91	1.54E-12	-11.808
155.0	516.9	10.1918	9.2356	10.0958	7.4279	7.2596	23.21	19.81	1.14E-12	-11.940
160.0	527.7	10.0520	9.0773	10.0121	7.2324	7.2303	22.79	20.63	8.622E-13	-12.064
170.0	543.7	9.7848	8.7739	9.8539	6.8569	7.1860	21.96	22.12	5.053E-13	-12.296
180.0	554.9	9.2868	8.4825	9.7038	6.4953	7.1452	21.17	23.42	3.09E-13	-12.512
190.0	563.2	9.2799	8.1992	9.5589	6.1433	7.1065	20.43	24.79	1.934E-13	-12.714
200.0	569.7	9.0365	7.9220	9.4178	5.7984	7.0994	19.74	26.02	1.247E-13	-12.904
210.0	574.8	8.9973	7.6443	9.2795	5.4589	7.0333	19.12	27.19	8.229E-14	-13.085
220.0	578.9	8.5614	7.3803	9.1435	5.1239	6.9981	18.57	28.29	5.526E-14	-13.258
230.0	582.3	8.3284	7.1145	9.0093	4.7927	6.9616	18.08	29.31	3.781E-14	-13.422
240.0	585.1	8.0977	6.8513	8.8767	4.4646	6.9297	17.66	30.26	2.626E-14	-13.581
250.0	587.4	7.8691	6.5594	8.7453	4.1393	6.8862	17.28	31.13	1.848E-14	-13.733
260.0	589.4	7.6423	6.3315	8.6152	3.8164	6.8631	16.95	31.95	1.3116E-14	-13.881
270.0	591.0	7.4170	6.1744	8.4860	3.4957	6.8104	16.65	32.71	9.662E-15	-14.024
280.0	592.3	7.1932	5.9188	8.3578	3.1770	6.7979	16.37	33.44	6.861E-15	-14.164
290.0	593.4	6.9707	5.5648	8.2303	2.8600	6.7658	16.10	34.16	5.011E-15	-14.300
300.0	594.3	6.7493	5.3120	8.1036	2.5446	6.7338	15.84	34.89	3.684E-15	-14.434
310.0	595.1	6.5290	5.0605	7.7776	2.2308	6.7021	15.56	35.66	2.723E-15	-14.565
320.0	595.8	6.3098	4.8101	7.8522	1.9183	6.6705	15.27	36.49	2.028E-15	-14.694
330.0	596.3	6.0915	4.6608	7.7273	1.6072	6.6391	14.95	37.42	1.509E-15	-14.821
340.0	596.8	5.8741	4.3125	7.6030	1.2973	6.6079	14.59	38.49	1.031E-15	-14.947
350.0	597.2	5.6575	4.0652	7.4792	.9886	6.5768	14.18	39.74	8.505E-16	-15.070
360.0	597.5	5.4418	3.8188	7.3559	.6811	6.5459	13.72	41.23	6.422E-16	-15.192
370.0	597.8	5.2268	3.5733	7.2330	.3746	6.151	13.20	43.01	4.869E-16	-15.313
380.0	598.1	5.0127	3.3287	7.1106	.0693	6.4844	12.61	45.15	3.706E-16	-15.431
390.0	598.3	4.7992	3.0849	6.9886	.6538	6.5233	11.97	47.75	2.834E-16	-15.548
400.0	598.5	4.5865	2.8420	6.8671	.6423	6.4233	11.27	50.88	2.177E-16	-15.662

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 600 DEGREES

WEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	LOG N(H) /CM3	MEAN MOL WT	MEAN WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	598.8	4.1632	2.3584	6.6252	6.3628	9.75	59.16	1.307E-16	-15.884			
440.0	599.0	3.7426	1.8781	6.3850	6.3026	8.20	70.82	8.053E-17	-16.094			
460.0	599.2	3.3247	1.4007	6.1462	6.2428	6.75	86.54	5.131E-17	-16.290			
480.0	599.3	2.9094	9263	5.9089	6.1834	5.52	106.55	3.02E-17	-16.468			
500.0	599.4	2.4965	4547	5.6731	6.1244	4.54	130.34	2.616E-17	-16.627			
520.0	599.5	2.0862	54387	6.0657	6.1093	3.80	156.57	1.719E-17	-16.765			
540.0	599.6	1.6783	2058	5.0074	6.0946	3.26	183.49	1.311E-17	-16.882			
560.0	599.7	1.2728	9762	5.9495	6.0800	2.87	209.48	1.043E-17	-16.982			
580.0	599.7	8697	7439	5.6919	6.0654	2.59	233.51	8.000E-18	-17.065			
600.0	599.7	4690	5150	5.8346	6.0510	2.39	255.20	7.293E-18	-17.137			
620.0	599.8	0.0706	2875	5.7776	6.0366	2.23	274.70	6.319E-18	-17.199			
640.0	599.8	4.0612	6720	6.0224	2.11	292.39	5.564E-18	-17.255				
660.0	599.8	3.8863	6648	6.0082	2.01	308.71	4.959E-18	-17.305				
680.0	599.8	3.6127	6088	5.9941	1.92	324.08	4.460E-18	-17.351				
700.0	599.9	3.3903	5532	5.9800	1.85	338.80	4.039E-18	-17.394				
720.0	599.9	3.1692	5978	5.9661	1.79	353.11	3.678E-18	-17.434				
740.0	599.9	2.9493	4428	5.9522	1.73	367.16	3.365E-18	-17.473				
760.0	599.9	2.7307	3881	5.9385	1.67	381.06	3.091E-18	-17.510				
780.0	599.9	2.5133	3338	5.9248	1.62	394.86	2.849E-18	-17.545				
800.0	599.9	2.2972	2797	5.9111	1.58	408.57	2.635E-18	-17.579				
820.0	599.9	2.0822	2259	5.8976	1.54	422.20	2.443E-18	-17.612				
840.0	599.9	1.8864	1724	5.8861	1.50	435.74	2.272E-18	-17.644				
860.0	599.9	1.6559	1192	5.8707	1.46	449.17	2.119E-18	-17.674				
880.0	599.9	1.4445	6663	5.8574	1.43	462.46	1.980E-18	-17.703				
900.0	599.9	600.0	2343	5.0138	5.8441	1.39	475.39	1.855E-18	-17.732			
920.0	599.9	600.0	2022	4.9615	5.8310	1.36	488.50	1.742E-18	-17.759			
940.0	599.9	600.0	8173	4.9094	5.8179	1.34	501.20	1.640E-18	-17.785			
960.0	599.9	600.0	615	5.8577	5.8048	1.31	513.96	1.547E-18	-17.811			
980.0	599.9	600.0	4068	4.8063	5.7919	1.29	525.85	1.462E-18	-17.835			
1000.0	599.9	600.0	2003	4.7551	5.7790	1.27	537.16	1.384E-18	-17.859			
1020.0	599.9	600.0	200	4.6284	5.7471	1.22	546.19	1.217E-18	-17.915			
1040.0	599.9	600.0	1200	4.5034	5.7156	1.18	592.65	1.081E-18	-17.966			
1050.0	599.9	600.0	622	4.3800	5.6845	1.15	617.12	9.689E-19	-18.014			
1060.0	599.9	600.0	329	4.2563	5.6539	1.12	639.70	8.747E-19	-18.058			
1070.0	599.9	600.0	200	4.1382	5.236	1.10	660.51	7.949E-19	-18.100			
1080.0	599.9	600.0	120	4.0196	5.5938	1.09	679.74	7.263E-19	-18.139			
1090.0	599.9	600.0	62	3.9026	5.5643	1.07	69.57	6.668E-19	-18.176			
1100.0	599.9	600.0	22	3.7671	5.352	1.06	716.20	6.147E-19	-18.211			
1110.0	599.9	600.0	12	3.6731	5.3065	1.05	720.80	5.686E-19	-18.245			
1120.0	599.9	600.0	6	3.5626	5.4782	1.04	744.52	5.274E-19	-18.278			
1130.0	599.9	600.0	3	3.3397	5.4225	1.03	771.90	4.573E-19	-18.340			
1140.0	599.9	600.0	2	3.1243	5.3683	1.02	797.26	3.996E-19	-18.398			
1150.0	599.9	600.0	1	2.9142	5.2154	1.02	821.29	3.514E-19	-18.454			
1160.0	599.9	600.0	0	2.7091	5.0637	1.02	846.47	3.106E-19	-18.508			
1170.0	599.9	600.0	-1	2.5089	5.2133	1.01	867.11	2.757E-19	-18.560			
1180.0	599.9	600.0	-2	2.3136	5.1641	1.01	885.47	2.456E-19	-18.610			
1190.0	599.9	600.0	-3	2.1228	5.1161	1.01	911.69	2.195E-19	-18.659			
1200.0	599.9	600.0	-4	1.9326	5.0691	1.01	930.90	1.968E-19	-18.706			
1210.0	599.9	600.0	-5	1.7542	5.233	1.01	950.16	1.770E-19	-18.752			
1220.0	599.9	600.0	-6	1.5752	5.378	1.01	978.54	1.595E-19	-18.797			

EXOPLANET THERMAL-2E & TCC Objects

Object	Type	-25.12E	-25.12E	-25.12E	-25.12E	-25.12E	-25.12E	MEAN NO. NT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³	
30.0	183.0	13.423	13.112	11.6094	11.8276	8.9585	5.53	3.460E-09	-8.461			
32.0	183.2	13.5911	13.0568	11.7321	11.6637	8.8037	5.55	2.400E-09	-8.620			
34.0	184.1	13.4312	12.3359	11.8704	11.5289	8.4493	5.61	1.661E-09	-8.780			
36.0	185.0	13.2708	12.5640	11.8931	11.3486	8.4895	5.70	1.148E-09	-8.940			
38.0	189.0	13.0105	12.8999	11.8703	11.1884	8.3293	5.83	7.941E-10	-9.100			
40.0	193.0	12.9513	12.2159	11.8113	11.0291	8.1700	6.01	5.503E-10	-9.259			
42.0	199.1	12.7937	12.6429	11.7457	10.8716	8.0124	6.23	3.828E-10	-9.417			
44.0	206.0	12.5386	11.9718	11.6631	10.7164	8.8573	6.50	2.679E-10	-9.572			
46.0	215.2	12.4875	11.8031	11.5721	10.5375	7.7657	6.83	1.889E-10	-9.724			
48.0	226.2	12.3407	11.6384	11.4792	10.3371	7.7347	7.22	1.345E-10	-9.871			
50.0	238.0	12.1981	11.4788	11.3879	10.1436	7.7033	7.67	9.681E-11	-10.014			
52.0	276.4	11.8639	11.1061	11.1676	9.6942	7.6251	8.82	9.06	4.504E-11	-10.346		
54.0	322.3	11.5651	10.7744	10.9704	9.2966	7.5505	10.76	2.286E-11	-10.641			
56.0	373.0	11.3025	10.4835	10.7932	8.9492	7.4828	12.68	1.266E-11	-10.897			
58.0	423.5	11.0741	10.2304	10.6390	8.6470	7.4238	14.66	7.606E-12	-11.119			
60.0	468.0	10.8757	10.0101	10.5268	8.3829	7.3744	16.52	4.907E-12	-11.309			
62.0	506.4	10.7014	9.8157	10.3929	8.1485	7.3335	18.71	3.352E-12	-11.475			
64.0	536.4	10.5449	9.6605	10.2938	7.9360	7.2992	20.33	1.955	2.391E-12	-11.632		
66.0	560.0	10.4012	9.4791	10.2027	7.7391	7.2697	23.96	20.76	1.759E-12	-11.755		
68.0	578.8	10.2668	9.3275	10.198	7.5535	7.2437	23.59	21.03	1.325E-12	-11.878		
70.0	594.0	10.1391	9.1833	10.0620	7.3762	7.2201	23.22	22.80	1.016E-12	-11.993		
72.0	616.7	9.8978	8.9099	9.8972	7.0390	7.1778	21.49	22.51	6.213E-13	-12.207		
74.0	633.0	9.6691	8.6503	9.717	6.7178	7.1398	21.79	26.05	3.948E-13	-12.404		
76.0	645.2	9.4489	8.4000	9.6324	6.4072	7.1043	21.11	27.48	2.583E-13	-12.588		
78.0	656.8	9.2347	8.1563	9.5074	6.1046	7.0707	20.48	20.84	1.731E-13	-12.762		
80.0	662.4	9.0295	7.9177	9.3856	5.8080	7.0384	19.89	30.14	1.084E-13	-12.927		
82.0	668.6	8.8195	7.6833	9.2663	5.5163	7.0070	19.34	31.37	8.240E-14	-13.084		
84.0	673.6	8.6168	7.4522	9.1492	5.2287	6.9765	18.85	32.53	5.828E-14	-13.234		
86.0	677.8	8.4167	7.2239	9.037	4.9444	6.9466	18.41	33.62	4.181E-14	-13.379		
88.0	681.2	8.2187	5.9981	8.9197	4.6630	6.9173	18.01	34.64	3.036E-14	-13.518		
90.0	695.8	6.3142	4.8240	7.8281	1.9511	6.6408	15.55	42.23	1.917E-15	-14.717		
260.0	684.1	8.0225	6.7743	8.0969	4.3841	6.8884	17.66	35.59	2.330E-14	-13.652		
270.0	686.5	7.8281	6.5524	8.0952	4.1074	6.8599	17.34	36.47	1.654E-14	-13.782		
280.0	689.5	7.6351	6.3321	8.0844	3.8327	6.8317	17.06	37.29	1.237E-14	-13.908		
290.0	690.1	7.4433	6.1132	8.0744	3.5597	6.8038	16.81	38.06	9.324E-15	-14.030		
300.0	691.5	7.2527	5.8957	8.03652	3.2883	6.7762	16.58	38.78	7.074E-15	-14.150		
310.0	694.7	7.0632	5.6793	8.0267	3.0183	6.7488	16.36	39.48	5.399E-15	-14.268		
320.0	693.6	6.8747	5.4640	8.01487	2.7497	6.7215	16.16	40.15	4.141E-15	-14.383		
330.0	694.5	6.6870	5.2498	8.00413	2.4824	6.6945	15.96	40.83	3.191E-15	-14.496		
340.0	695.2	6.5002	5.0364	7.9345	2.2162	6.6676	15.76	41.52	2.469E-15	-14.607		
350.0	695.8	6.3142	4.8240	7.8281	1.9511	6.6408	15.55	42.23	1.917E-15	-14.717		
360.0	696.3	6.1290	4.6125	7.7221	1.6871	6.6142	15.33	42.99	1.494E-15	-14.826		
370.0	696.7	5.9444	4.4017	7.6166	1.4240	6.5877	15.10	43.81	1.168E-15	-14.933		
380.0	697.1	5.7606	4.1918	7.5115	1.1620	6.5613	14.84	44.73	9.152E-16	-15.038		
390.0	697.4	5.5774	3.9826	7.6068	0.9093	6.5351	14.55	45.75	7.195E-16	-15.143		
400.0	697.7	5.3949	3.7741	7.3025	0.6407	6.5089	14.25	46.90	5.671E-16	-15.246		

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 700 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	LOG N(H) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	698.2	5.0318	3.3593	7.0950	•1229	6.4569	13.53	49.73	3.554E-16	-15.449	
440.0	698.5	4.6710	2.9472	6.9888	6.4052	12.66	53.49	2.254E-16	-15.647		
460.0	698.8	4.3126	2.5378	6.6640	6.3539	11.65	58.48	1.450E-16	-15.839		
480.0	699.0	3.9564	2.1310	6.8806	6.3030	10.54	65.05	9.473E-17	-16.024		
500.0	699.2	3.6024	1.7267	6.2283	6.2523	5.5576	9.38	73.52	6.310E-17	-16.200	
520.0	699.3	3.2506	1.3248	6.0774	6.0200	5.5449	8.25	84.42	4.300E-17	-16.367	
540.0	699.4	2.9009	9254	5.8776	6.1520	5.5322	7.20	96.90	3.008E-17	-16.522	
560.0	699.5	2.5532	5283	5.6790	6.1023	5.5197	6.29	11.61	2.167E-17	-16.664	
580.0	699.6	2.2077	11336	5.817	6.0529	5.5072	5.53	127.74	1.611E-17	-16.793	
600.0	699.6	1.8641	5.2854	6.0038	5.948	4.91	144.56	1.236E-17	-16.908		
620.0	699.7	1.5226	5.0903	5.9550	5.4825	4.43	161.28	9.773E-18	-17.010		
640.0	699.7	1.1830	4.8964	5.9065	5.4702	4.05	177.56	7.946E-18	-17.100		
660.0	699.7	8454	4.6036	5.8582	5.580	3.76	192.07	6.618E-18	-17.179		
680.0	699.8	5097	4.5118	5.8103	5.4459	3.54	205.56	5.624E-18	-17.250		
700.0	699.8	11760	4.212	5.7626	5.3339	3.36	217.76	4.858E-18	-17.314		
720.0	699.8	699.8	4.1317	5.7152	5.4220	3.21	228.83	4.251E-18	-17.371		
740.0	699.8	34432	3.9432	5.6680	5.101	3.09	239.02	3.758E-18	-17.425		
760.0	699.9	699.9	3.7558	5.6211	5.3983	2.99	248.55	3.348E-18	-17.475		
780.0	699.9	345695	3.5695	5.5745	5.3865	2.90	257.65	3.001E-18	-17.523		
800.0	699.9	3.842	3.3842	5.5281	5.3748	2.82	266.48	2.703E-18	-17.568		
820.0	699.9	3.1999	3.0167	5.4820	5.3632	2.75	275.22	2.445E-18	-17.612		
840.0	699.9	2.8345	2.633	5.4362	5.1517	2.68	283.98	2.218E-18	-17.654		
860.0	699.9	2.633	2.4731	5.3906	5.3602	2.61	292.84	2.018E-18	-17.695		
880.0	699.9	2.4731	5.3002	5.3453	5.288	2.55	301.88	1.831E-18	-17.735		
900.0	699.9	2.2939	5.1774	5.3174	5.2174	2.49	311.14	1.682E-18	-17.774		
920.0	699.9	2.1157	5.2554	5.3061	5.242	2.42	322.68	1.540E-18	-17.812		
940.0	699.9	1.9384	5.1664	5.2949	5.237	2.37	330.52	1.413E-18	-17.850		
960.0	699.9	1.7621	5.1223	5.2837	5.231	2.31	340.67	1.299E-18	-17.886		
980.0	699.9	1.5868	5.0785	5.2726	5.225	2.25	355.14	1.196E-18	-17.922		
1000.0	699.9	1.5227	5.0688	5.2616	5.220	2.20	361.95	1.103E-18	-17.957		
1050.0	700.0	4.8627	4.9699	5.2342	2.06	390.37	9.074E-19	-18.042			
1100.0	700.0	4.7243	4.8627	5.2072	1.94	420.71	7.543E-19	-18.122			
1150.0	700.0	4.3017	4.7570	5.1806	1.83	452.72	6.335E-19	-18.198			
1200.0	700.0	4.6526	5.1543	5.1543	1.73	486.07	5.375E-19	-18.270			
1250.0	700.0	4.5497	5.1284	5.1284	1.63	520.36	4.606E-19	-18.337			
1300.0	700.0	4.4481	5.1028	5.1028	1.55	555.16	3.986E-19	-18.400			
1350.0	700.0	4.3478	5.0775	5.0775	1.48	590.07	3.481E-19	-18.458			
1400.0	700.0	4.2488	5.0226	5.0226	1.41	624.68	3.068E-19	-18.513			
1450.0	700.0	4.1511	5.0280	5.0280	1.36	658.66	2.722E-19	-18.564			
1500.0	700.0	4.0546	5.0037	5.0037	1.31	691.72	2.442E-19	-18.612			
1620.0	700.0	3.8652	4.9560	4.9560	1.23	754.29	2.000E-19	-18.699			
1700.0	700.0	3.6806	4.9095	4.9095	1.17	811.42	1.67E-19	-18.775			
1750.0	700.0	3.5005	4.8642	4.8642	1.13	863.05	1.43E-19	-18.843			
1800.0	700.0	3.3248	4.8199	4.8199	1.10	909.61	1.244E-19	-18.904			
2100.0	700.0	3.1532	4.7767	4.7767	1.09	951.63	1.09E-19	-18.960			
2200.0	700.0	2.9858	4.7345	4.7345	1.06	990.50	9.76E-20	-19.012			
2250.0	700.0	2.8222	4.6933	4.6933	1.05	1046.36	8.702E-20	-19.060			
2300.0	700.0	2.5624	4.6531	4.6531	1.04	1060.08	7.855E-20	-19.106			
2350.0	700.0	2.5063	4.6138	4.6138	1.03	1092.17	7.091E-20	-19.149			
2400.0	700.0	2.3537	4.5754	4.5754	1.03	1123.06	6.446E-20	-19.191			

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 800 DEGREES

WEIGHT Wt kg	TEMP DEG K	LOG N(142) /CM ³	LOG N(22) /CM ³	LOG N(D) /CM ³	LOG N(A) /CM ³	LOG N(H) /CM ³	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
59.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
52.0	183.0	13.5909	13.0067	11.7820	11.6687	8.8096	28.79	5.56	2.400E-09	-8.620
44.0	184.0	13.4309	12.9356	11.8702	11.5087	8.6496	28.65	5.61	1.660E-09	-8.780
56.0	185.0	13.2703	12.6656	11.8926	11.3481	8.4890	28.49	5.71	1.147E-09	-8.940
98.0	185.0	13.1098	12.4861	11.8869	11.1875	8.3285	28.32	5.85	7.926E-10	-9.101
100.0	186.0	12.9501	12.3147	11.8162	11.0279	8.1668	28.15	6.04	5.488E-10	-9.261
102.0	186.0	12.7923	12.1415	11.7443	10.8701	8.0110	27.98	6.28	3.816E-10	-9.418
134.0	218.0	12.6671	11.9753	11.6616	10.7149	7.8558	27.81	6.58	2.669E-10	-9.574
136.0	218.0	12.6851	11.9019	11.5704	10.5365	7.7639	27.64	6.94	1.883E-10	-9.725
138.0	230.0	12.3397	11.6379	11.4769	10.3374	7.7321	27.47	7.36	1.342E-10	-9.872
140.0	244.0	12.1978	11.4793	11.3852	10.1457	7.6999	27.29	7.85	9.675E-11	-10.014
145.0	285.0	11.8657	11.1008	11.1668	9.7027	7.6200	26.84	9.36	4.531E-11	-10.344
150.0	336.0	11.5727	10.8551	10.9655	9.3135	7.5442	26.41	11.21	2.323E-11	-10.634
155.0	372.0	11.3160	10.5013	10.7933	8.9759	7.4757	25.99	13.30	1.303E-11	-10.885
158.0	405.0	11.2938	10.5558	10.6446	8.6838	7.4163	25.60	15.46	7.927E-12	-11.101
159.0	439.0	10.9015	10.3628	10.5116	8.4296	7.3664	25.23	17.51	5.175E-12	-11.286
162.0	450.0	10.7331	10.3957	10.3998	8.2051	7.3248	24.88	19.35	3.575E-12	-11.447
165.0	532.0	10.5829	9.6881	10.3018	8.0028	7.2899	24.53	20.97	2.578E-12	-11.589
168.0	529.0	10.4451	9.5369	10.2144	7.8169	7.2600	24.19	22.39	1.921E-12	-11.717
170.0	533.0	10.3192	9.6924	10.1346	7.6492	7.2339	23.86	23.64	1.466E-12	-11.834
182.0	615.0	12.1997	9.2578	10.0896	7.4785	7.0104	23.53	24.76	1.140E-12	-11.943
186.0	634.0	9.7153	9.0055	9.9446	7.1684	7.1690	22.88	26.73	7.186E-13	-12.143
189.0	726.0	9.7671	8.7685	9.7792	6.8760	7.1325	22.25	28.47	4.712E-13	-12.327
190.0	723.0	9.5674	9.5418	9.6007	6.5956	7.0991	21.63	30.47	3.180E-13	-12.398
202.0	736.0	9.3745	8.3226	9.5612	6.3239	7.0678	21.05	31.56	2.196E-13	-12.658
212.0	747.0	9.1868	8.1090	9.4373	6.0588	7.0380	20.49	32.98	1.546E-13	-12.811
222.0	754.0	9.0231	7.9030	9.3020	5.7990	7.0094	19.97	34.34	1.107E-13	-12.956
232.0	762.0	8.8228	7.6966	9.2555	5.5436	6.9617	19.49	35.63	8.040E-14	-13.095
238.0	788.0	8.5452	7.4922	9.1427	5.2918	6.9547	19.04	36.85	5.917E-14	-13.228
242.0	773.0	8.4720	7.2924	9.0114	5.0431	6.9284	18.64	38.01	4.406E-14	-13.356
242.0	771.0	8.2967	7.3948	8.9415	4.7969	6.9025	18.27	39.10	3.315E-14	-13.480
242.0	760.0	8.1291	8.9931	8.6427	4.5531	6.8771	17.94	40.11	2.517E-14	-13.599
242.0	761.0	7.9591	8.7051	8.7449	4.3112	6.8521	17.64	41.07	1.928E-14	-13.715
242.0	758.0	7.7953	8.5125	8.6479	4.0711	6.8274	17.36	41.96	1.487E-14	-13.828
242.0	753.0	7.6187	8.3212	8.4518	3.8326	6.8029	17.12	42.80	1.155E-14	-13.937
242.0	750.0	7.5522	8.1311	8.0563	3.5955	6.7787	16.89	43.59	9.028E-15	-14.044
242.0	749.0	7.2856	5.9621	8.3614	3.3597	6.7546	16.69	44.34	7.090E-15	-14.149
242.0	742.0	7.0219	5.7540	8.6670	3.1251	6.7308	16.49	45.06	5.595E-15	-14.252
242.0	734.0	6.9540	5.5669	8.7732	2.8916	6.7071	16.31	45.75	4.43E-15	-14.353
242.0	730.0	6.7949	5.3806	8.0798	2.6591	6.6836	16.14	46.43	3.528E-15	-14.452
192.0	190.0	5.1951	7.9869	2.4277	6.6602		15.97	47.11	2.816E-15	-14.550
192.0	192.0	5.0325	5.2134	7.6944	2.1972	6.6369	15.80	47.79	2.255E-15	-14.647
192.0	189.0	4.9264	4.9264	7.0022	1.9616	6.6138	15.63	48.50	1.811E-15	-14.742
192.0	190.0	4.6491	4.6491	7.7105	1.7388	6.5907	15.45	49.23	1.455E-15	-14.836
192.0	191.0	5.9932	4.6605	7.6190	6.5109	6.5678	15.26	50.01	1.177E-15	-14.929

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 800 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2)		LOG N(O2)		LOG N(O)		LOG N(A)		LOG N(He)		MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
		/CM2	/CM2	/CM3	/CM3	/CM3	/CM3	/CM3	/CM3	/CM3	/CM3				
420.0	797.4	5.6711	4.0972	7.4372	1.0574	6.5222	1.484	51.76	7.718E-16	-15.112					
440.0	797.9	5.3552	3.7364	7.2567	.6070	6.4769	1.435	53.87	5.107E-16	-15.292					
460.0	798.3	5.0614	3.3779	7.0277	.1595	6.4320	1.378	56.49	3.409E-16	-15.667					
480.0	798.6	4.7795	3.0218	6.8992	6.3873	1.310	59.77	2.296E-16	-15.639						
500.0	798.8	4.4197	2.6678	6.7221	6.3430	5.1067	12.33	63.92	1.562E-16	-15.806					
520.0	799.0	4.1117	2.3161	6.5462	6.2989	5.0955	11.47	65.14	1.075E-16	-15.969					
540.0	799.1	3.8016	1.9665	6.3714	6.2552	5.0844	10.55	75.62	7.494E-17	-16.125					
560.0	799.3	3.5014	1.6189	6.1976	6.2117	5.0734	9.60	83.53	5.304E-17	-16.275					
580.0	799.4	3.2083	1.2735	6.0248	6.1684	5.0625	8.68	92.97	3.819E-17	-16.418					
600.0	799.5	2.9853	0.9301	5.8531	6.1254	5.0516	7.81	103.90	2.804E-17	-16.552					
620.0	799.5	2.7994	0.5886	5.6823	6.0827	5.0408	7.03	116.15	2.103E-17	-16.677					
640.0	799.6	2.3022	0.2492	5.126	6.0402	5.0301	6.35	129.36	1.615E-17	-16.792					
660.0	799.6	2.0068	0.3439	5.0480	5.9880	5.0195	5.77	143.11	1.266E-17	-16.898					
680.0	799.7	1.7130	0.1761	5.0560	5.0089	5.30	156.87	1.06E-17	-16.993						
700.0	799.7	1.4110	0.0993	5.0093	5.0143	4.9983	4.91	170.18	8.393E-18	-17.079					
720.0	799.8	1.3306	0.8434	5.0728	4.9879	4.60	182.68	6.944E-18	-17.156						
740.0	799.8	1.2819	0.6785	5.0835	4.9775	4.35	194.13	5.936E-18	-17.227						
760.0	799.8	1.2547	0.5145	4.7905	4.9671	4.16	204.45	4.126E-18	-17.290						
780.0	799.8	1.2269	0.3515	5.7497	4.9568	4.00	213.67	4.483E-18	-17.348						
800.0	799.8	1.1983	0.1893	5.7091	4.9466	3.87	221.89	3.964E-18	-17.402						
820.0	799.9	1.0281	0.0281	5.6688	4.9365	3.77	229.24	3.528E-18	-17.452						
840.0	799.9	0.8677	0.8677	5.6287	4.9264	3.68	235.88	3.144E-18	-17.500						
860.0	799.9	0.7083	0.7083	5.5497	4.9163	3.61	241.98	2.822E-18	-17.545						
880.0	799.9	0.5497	0.5497	5.5491	4.9063	3.55	247.66	2.533E-18	-17.588						
900.0	799.9	0.3921	0.3921	5.5097	4.8964	3.49	253.04	2.366E-18	-17.630						
920.0	799.9	0.2353	0.2353	5.4405	4.8865	3.44	258.23	2.138E-18	-17.670						
940.0	799.9	0.0793	0.0793	5.4314	4.8766	3.39	263.31	1.933E-18	-17.709						
960.0	799.9	0.2942	0.2942	5.3916	4.8669	3.35	268.35	1.777E-18	-17.748						
980.0	799.9	0.7700	0.7700	5.3510	4.8572	3.30	273.41	1.638E-18	-17.786						
1000.0	799.9	2.6166	0.3157	5.3157	4.8475	3.26	278.53	1.554E-18	-17.823						
1050.0	799.9	2.2367	1.2669	5.2206	4.8236	3.16	291.82	1.221E-18	-17.913						
1100.0	800.0	1.8619	1.0269	5.1799	3.05	306.14	9.972E-19	-18.001							
1150.0	800.0	1.4921	0.9343	5.0766	2.94	321.78	8.202E-19	-18.066							
1200.0	800.0	1.1272	0.931	4.9536	2.83	338.93	6.822E-19	-18.169							
1250.0	800.0	0.7671	0.8530	4.7309	2.71	357.73	5.640E-19	-18.249							
1300.0	800.0	0.4117	0.7641	4.7086	2.60	378.30	4.070E-19	-18.326							
1350.0	800.0	0.0609	0.6763	4.6865	2.49	400.70	3.067E-19	-18.401							
1400.0	800.0	0.2942	0.5897	4.6666	2.38	424.96	3.357E-19	-18.474							
1450.0	800.0	0.8042	0.6431	4.6431	2.27	451.07	2.858E-19	-18.544							
1500.0	800.0	1.6166	0.4197	4.6218	2.16	478.99	2.448E-19	-18.611							
1600.0	800.0	2.2367	1.8619	4.5801	1.97	539.90	1.830E-19	-18.738							
1700.0	800.0	3.0349	4.5394	4.5394	1.80	606.52	1.402E-19	-18.853							
1800.0	800.0	3.7812	4.4998	4.4998	1.65	677.21	1.101E-19	-18.958							
1900.0	800.0	4.3311	4.4610	4.4610	1.53	750.04	8.854E-20	-19.053							
2000.0	800.0	5.0650	4.4232	4.4232	1.42	823.11	7.277E-20	-19.138							
2100.0	800.0	5.3614	4.3503	4.3503	1.34	894.76	6.102E-20	-19.215							
2200.0	800.0	5.32016	4.3151	4.3151	1.22	1029.27	5.208E-20	-19.283							
2300.0	800.0	5.0650	4.2807	4.2807	1.18	1090.98	4.515E-20	-19.345							
2400.0	800.0	5.0000	4.2471	4.2471	1.15	1148.83	3.524E-20	-19.402							
2500.0	800.0	2.9315						-19.453							

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 900 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(10) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	183.3	13.5909	13.0067	11.7820	11.6667	8.8096	28.79	5.56	2.400E-09	-8.620
94.0	184.4	13.4308	12.8365	11.8700	11.5085	8.6495	28.65	5.62	1.660E-09	-8.780
96.0	186.5	13.2699	12.6632	11.8922	11.3477	8.4886	28.49	5.72	1.146E-09	-8.941
98.0	190.1	13.1091	12.4884	11.8688	11.1869	8.3278	28.32	5.87	7.914E-10	-9.102
100.0	195.2	12.9492	12.3138	11.8152	11.0270	8.1679	28.15	6.07	5.476E-10	-9.262
102.0	202.1	12.7911	12.1404	11.7431	10.8689	8.0098	27.98	6.32	3.806E-10	-9.420
104.0	210.8	12.6359	11.9690	11.6604	10.7136	7.8546	27.81	6.64	2.662E-10	-9.575
106.0	221.5	12.4850	11.8008	11.5989	10.5357	7.7623	27.64	7.02	1.878E-10	-9.726
108.0	234.3	12.3389	11.6374	11.4750	10.3377	7.7299	27.47	7.48	1.339E-10	-9.873
110.0	248.9	12.1975	11.4797	11.3350	10.1474	7.6971	27.29	8.00	9.669E-11	-10.015
115.0	293.8	11.8689	11.1145	11.0645	9.7093	7.6159	26.86	9.61	4.553E-11	-10.342
120.0	349.2	11.5785	10.7734	10.9969	9.3268	7.5391	26.44	11.59	2.353E-11	-10.628
125.0	405.4	11.3263	10.5151	10.7932	8.9965	7.4701	26.05	13.82	1.332E-11	-10.876
130.0	468.8	11.1089	10.2754	10.6434	8.7121	7.4104	25.68	16.12	8.182E-12	-11.087
135.0	525.2	10.9211	10.0678	10.6150	8.4652	7.3601	25.33	18.33	5.389E-12	-11.269
140.0	574.9	10.7569	9.8858	10.0043	8.2478	7.3178	25.00	20.37	3.752E-12	-11.426
145.0	617.3	10.6109	9.7235	10.0077	8.0526	7.2822	24.68	22.19	2.727E-12	-11.564
150.0	655.8	10.4788	9.5760	10.2118	7.8747	7.2518	24.37	23.80	2.049E-12	-11.689
155.0	682.4	10.3570	9.4397	10.1440	7.7093	7.2252	24.06	25.23	1.578E-12	-11.802
160.0	707.2	10.2432	9.3119	10.0724	7.5536	7.1603	23.76	26.52	1.240E-12	-11.907
170.0	746.1	10.0326	9.0746	9.9421	7.2632	7.0126	23.17	28.78	7.983E-13	-12.098
180.0	776.9	9.8376	8.8541	9.0237	6.9921	7.1246	22.59	30.75	5.357E-13	-12.271
190.0	797.1	9.6530	8.6451	9.130	6.7341	7.0924	22.03	32.53	3.703E-13	-12.431
200.0	814.6	9.4760	8.4442	9.0078	6.4857	7.0626	21.50	34.18	2.619E-13	-12.582
210.0	822.8	9.3047	8.2496	9.0568	6.2446	7.0346	20.98	35.74	1.888E-13	-12.724
220.0	840.4	9.1378	8.0598	9.4089	6.0092	7.0078	20.49	37.22	1.382E-13	-12.859
230.0	840.9	8.9745	8.7840	9.1315	5.7785	6.9822	20.02	38.63	1.026E-13	-12.959
240.0	857.8	8.8143	7.6915	9.2023	5.5516	6.9574	19.59	39.98	7.714E-14	-13.113
250.0	864.3	8.6564	7.5117	9.1287	5.3280	6.9332	19.19	41.25	5.862E-14	-13.332
260.0	869.7	8.5008	7.3343	9.0387	5.1071	6.9097	18.82	46.46	4.499E-14	-13.347
270.0	874.2	8.3469	7.1588	8.6498	4.8886	6.8866	18.47	43.60	3.483E-14	-13.558
280.0	878.0	8.1945	6.9851	8.6620	4.6722	6.8640	18.16	44.68	2.718E-14	-13.566
290.0	881.2	8.0435	6.8128	8.7751	4.4575	6.8417	17.87	45.70	2.136E-14	-13.610
300.0	883.8	7.8937	6.6419	8.6890	4.2444	6.8196	17.61	46.66	1.690E-14	-13.772
310.0	886.0	7.7450	6.4722	8.6036	4.0338	6.7979	17.37	47.57	1.345E-14	-13.871
320.0	887.9	7.5972	6.3035	8.5188	3.8225	6.7763	17.15	48.42	1.076E-14	-13.968
330.0	889.5	7.4503	6.1358	8.3345	3.6133	6.7550	16.95	49.24	8.644E-15	-14.063
340.0	890.8	8.9042	5.9690	8.3508	3.4052	6.7338	16.76	50.01	6.981E-15	-14.156
350.0	891.9	7.1588	5.8030	8.2675	3.1981	6.7127	16.59	50.75	5.655E-15	-14.247
360.0	892.9	7.0141	5.6377	8.1847	2.9920	6.6918	16.42	51.47	4.601E-15	-14.337
370.0	893.8	6.8700	5.4732	8.1022	2.7867	6.6711	16.26	52.18	3.755E-15	-14.426
380.0	894.5	6.7266	5.3094	8.0201	2.5923	6.6504	16.11	52.87	3.071E-15	-14.513
390.0	895.1	6.5837	5.1463	7.9384	2.3786	6.6298	15.96	53.56	2.520E-15	-14.599
400.0	895.6	6.4414	4.9837	7.8570	2.1758	6.6094	15.81	54.26	2.072E-15	-14.684

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 900 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(D2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	LOG N(H) /CM3	MEAN MOL WT	MEAN HT KM	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	896.5	6.1583	4.6605	7.6952	1.7723	6.5687	15.50	55.73	1.4115-15	-14.851		
440.0	897.2	5.8772	5.3395	7.5345	1.3716	6.5284	15.17	57.33	9.6831-16	-15.014		
460.0	897.7	5.5981	4.0206	7.3750	0.9737	6.4884	14.79	59.16	6.6951-16	-15.174		
480.0	898.1	5.3207	3.7039	7.2165	0.582	6.4487	14.36	61.31	4.661E-16	-15.332		
500.0	898.4	5.0452	3.3891	7.0590	0.1853	6.4092	4.7397	13.87	63.90	3.2681-16	-15.486	
520.0	898.6	4.7713	3.0763	6.9026	6.3701	6.7298	13.30	67.04	2.309E-16	-15.637		
540.0	898.9	4.4992	2.7654	6.7471	6.3311	6.7199	12.66	70.87	1.642E-16	-15.785		
560.0	899.0	4.2287	2.4554	6.5925	6.2924	6.7101	11.95	75.54	1.179E-16	-15.929		
580.0	899.2	3.9598	2.1493	6.4389	6.2540	6.7003	11.18	81.19	8.543E-17	-16.068		
600.0	899.3	3.6924	1.8440	6.2862	6.2158	6.6907	10.38	87.95	6.255E-17	-16.203		
620.0	899.4	3.4267	1.5404	6.1345	6.1778	6.6810	9.58	95.91	4.622E-17	-16.333		
640.0	899.4	3.1625	1.2387	5.9835	6.1400	6.6715	8.79	105.12	3.400E-17	-16.457		
660.0	899.5	2.9999	0.9387	5.8335	6.1025	6.6620	8.04	115.33	2.654E-17	-16.575		
680.0	899.6	2.6387	0.6404	5.6844	6.0651	6.6526	7.36	126.98	2.066E-17	-16.685		
700.0	899.6	2.3791	0.3438	5.5361	6.0280	6.6432	6.75	139.25	1.643E-17	-16.788		
720.0	899.7	2.1210	0.0490	5.3886	5.9911	6.6339	6.12	152.00	1.399E-17	-16.883		
740.0	899.7	1.8643	5.2420	5.9555	6.6247	5.77	164.88	1.000E-17	-16.971			
760.0	899.7	1.6091	5.0963	5.9180	6.6155	5.59	177.53	8.89E-18	-17.051			
780.0	899.8	1.3553	4.9513	5.8817	6.6063	5.07	189.63	7.505E-18	-17.125			
800.0	899.8	1.1029	4.8072	5.8456	6.5972	4.81	200.94	6.499E-18	-17.192			
820.0	899.8	8520	4.6638	5.8098	6.5882	4.60	211.31	5.579E-18	-17.253			
840.0	897.8	6.624	4.5213	5.7741	6.5792	4.43	220.70	4.87E-18	-17.310			
860.0	897.8	3543	4.3796	5.7387	6.5703	4.29	229.10	4.340E-18	-17.363			
880.0	899.9	1075	4.2386	5.7034	6.5614	4.18	236.58	3.88E-18	-17.441			
900.0	899.9	909	4.0985	5.6883	6.5525	4.09	243.24	3.90E-18	-17.457			
920.0	899.9	721	3.9591	5.6335	6.5438	4.01	249.19	3.158E-18	-17.501			
940.0	899.9	5220	3.8205	5.5988	6.5263	3.95	254.54	2.88E-18	-17.542			
960.0	899.9	3226	3.6826	5.5643	6.5263	3.90	259.39	2.621E-18	-17.582			
980.0	899.9	1225	3.5455	5.5300	6.5177	3.85	263.85	2.400E-18	-17.620			
1000.0	899.9	34091	5.4959	6.5091	6.5091	3.81	267.99	2.204E-18	-17.657			
1050.0	899.9	30714	5.4114	6.4878	3.73	277.44	1.796E-18	-17.746				
1100.0	899.9	27383	5.280	6.4668	3.67	286.22	1.728E-18	-17.830				
1150.0	899.9	24096	5.2458	6.4461	3.61	294.89	1.624E-18	-17.912				
1200.0	900.0	20852	5.1647	6.4257	3.55	303.79	1.019E-18	-17.992				
1250.0	900.0	17651	5.0846	6.4055	3.49	313.14	8.516E-19	-18.070				
1300.0	900.0	144692	5.0055	6.3836	3.43	323.12	7.146E-19	-18.146				
1350.0	900.0	11374	4.8296	6.8505	3.36	333.85	6.017E-19	-18.221				
1400.0	900.0	9000	4.5258	6.7745	3.29	345.63	5.084E-19	-18.294				
1450.0	900.0	9000	4.2258	6.6995	3.05	357.95	4.311E-19	-18.365				
1500.0	900.0	9000	4.0258	6.3095	3.14	371.52	3.668E-19	-18.436				
1600.0	900.0	9000	3.5522	6.2714	2.97	402.08	2.638E-19	-18.571				
1700.0	900.0	9000	3.4086	6.2553	2.80	437.72	1.991E-19	-18.701				
1800.0	900.0	9000	3.2685	6.2000	2.62	478.93	1.499E-19	-18.824				
1900.0	900.0	9000	3.1319	6.1656	2.45	526.04	1.145E-19	-18.941				
2000.0	900.0	9000	3.0984	6.1320	2.28	579.17	8.89E-20	-19.051				
2100.0	900.0	9000	3.0682	6.0992	2.12	638.14	7.009E-20	-19.154				
2200.0	900.0	9000	3.037410	6.0671	1.97	702.52	5.614E-20	-19.251				
2300.0	900.0	9000	3.016167	6.0358	1.83	771.57	4.567E-20	-19.340				
2400.0	900.0	9000	3.04953	6.0053	1.71	844.34	3.773E-20	-19.423				
2500.0	900.0	9000	3.03766	6.9754	1.61	919.74	3.163E-20	-19.500				

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1000 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM ³	LOG N(O2) /CM ³	LOG N(O) /CM ³	LOG N(A) /CM ³	LOG N(He) /CM ³	MEAN MOL WT	SCALE HT KM	DENSITY GM./CM ³	LOG DEN GM./CM ³
90.0	183.0	13.7498	13.1724	11.0094	11.8276	8.9685	28.88	5.53	3.46E-09	-8.661
92.0	183.3	13.5908	13.0067	11.7820	11.6668	8.8095	28.79	5.56	2.40E-09	-8.620
94.0	184.4	13.4305	12.8363	11.6698	11.5084	8.6493	28.65	5.62	1.65E-09	-8.780
96.0	186.7	13.2695	12.6628	11.8919	11.3474	8.4883	28.49	5.73	1.14E-09	-8.941
98.0	190.5	13.1085	12.4879	11.8682	11.1863	8.3272	28.32	5.85	7.94E-10	-9.102
100.0	195.9	12.9484	12.3130	11.6144	11.0282	8.1671	28.15	6.09	5.46E-10	-9.652
102.0	203.2	12.7902	12.1394	11.7422	10.8679	8.0089	27.98	6.36	3.79E-10	-9.421
104.0	212.5	12.6348	11.9680	11.6594	10.7126	7.8535	27.81	6.69	2.65E-10	-9.516
106.0	223.8	12.4800	11.8000	11.6677	10.5550	7.7611	27.64	7.01	1.87E-10	-9.127
108.0	237.3	12.3382	11.6370	11.4735	10.3378	7.7281	27.47	7.57	1.33E-10	-9.874
110.0	252.9	12.1973	11.4800	11.3812	10.1487	7.6948	27.30	8.13	9.66E-11	-10.015
115.0	300.4	11.8706	11.1174	11.1625	9.7146	7.6125	26.88	9.82	4.57E-11	-10.340
120.0	358.1	11.5831	10.8000	10.9656	9.3313	7.5350	26.47	11.91	2.37E-11	-10.624
125.0	421.8	11.3444	10.5260	10.7931	9.0129	7.4655	26.09	14.25	1.35E-11	-10.868
130.0	486.0	11.1048	10.2907	10.6447	8.7344	7.4057	25.74	16.67	8.38E-12	-11.078
135.0	546.6	10.9663	10.0872	10.5174	8.4931	7.3549	25.41	19.02	5.56E-12	-11.255
140.0	601.3	10.7752	9.9090	10.4076	8.2810	7.3121	25.09	21.22	3.89E-12	-11.410
145.0	649.1	10.6222	9.7505	10.3117	8.0913	7.2759	24.79	23.22	2.84E-12	-11.546
150.0	690.1	10.5333	9.6070	10.2267	7.9188	7.2448	24.50	25.02	2.15E-12	-11.667
155.0	725.1	10.3852	9.4752	10.1500	7.1595	7.2176	24.21	26.64	1.66E-12	-11.778
160.0	754.9	10.2754	9.3522	10.0798	7.0103	7.1936	23.94	28.10	1.31E-12	-11.880
170.0	802.5	10.0339	9.1259	9.934	7.1521	7.0344	23.39	30.67	8.62E-13	-12.064
180.0	838.6	9.8893	8.9178	9.8398	7.0793	7.1167	22.86	32.89	5.89E-13	-12.230
190.0	866.7	9.7162	8.7220	9.7347	6.9385	7.0851	22.35	34.88	4.14E-13	-12.382
200.0	889.2	9.5513	8.6326	9.5352	6.8081	7.0562	21.85	36.71	2.98E-13	-12.524
210.0	907.4	9.3626	8.4526	8.3552	6.5414	6.3855	21.37	38.42	2.19E-13	-12.658
220.0	922.4	9.2888	8.1806	9.0455	6.1692	7.0046	20.91	40.04	1.63E-13	-12.786
230.0	934.7	9.0889	8.0101	9.3624	5.9579	6.9798	20.47	41.57	1.23E-13	-12.907
240.0	944.9	8.9922	7.8432	9.2766	5.7507	6.9563	20.05	43.02	9.47E-14	-13.023
250.0	953.4	8.7982	7.6793	9.1926	5.5470	6.9342	19.66	44.41	7.32E-14	-13.135
260.0	960.5	8.6564	7.5178	9.1103	5.3461	6.9124	19.30	45.73	5.75E-14	-13.243
270.0	966.4	8.5165	7.3583	9.0292	5.0478	6.8911	18.95	46.98	4.49E-14	-13.347
280.0	971.3	8.3782	7.2007	8.9493	4.9515	6.8703	18.63	48.17	3.55E-14	-13.448
290.0	975.4	8.2113	7.0446	8.8704	4.7571	6.8499	18.34	49.30	2.84E-14	-13.546
300.0	978.9	8.1057	6.8899	8.7922	4.5643	6.8298	18.07	50.37	2.26E-14	-13.641
310.0	981.8	7.9111	6.7364	8.7148	4.3730	6.8099	17.82	51.39	1.84E-14	-13.734
320.0	984.2	7.8375	6.5839	8.6381	4.1829	6.7903	17.58	52.35	1.49E-14	-13.824
330.0	986.3	7.7678	6.4324	8.5619	3.9941	6.7779	17.37	53.27	1.22E-14	-13.913
340.0	988.0	7.5729	6.2818	8.4862	3.062	6.7517	17.17	54.14	1.002E-14	-13.999
350.0	989.5	7.4416	6.1320	8.4110	3.0194	6.7326	16.99	54.97	8.238E-15	-14.084
360.0	990.8	7.3111	5.9830	8.3362	3.0335	6.7137	16.82	55.77	6.799E-15	-14.168
370.0	991.8	7.1811	5.8346	8.2618	3.0284	6.6999	16.65	56.54	5.629E-15	-14.250
380.0	992.8	7.0518	5.6869	8.1877	3.0064	6.6763	16.50	57.29	4.674E-15	-14.330
390.0	993.6	6.9230	5.5399	8.1140	2.9805	6.6577	16.36	58.01	3.892E-15	-14.410
400.0	994.3	6.7947	5.3934	8.0406	2.6977	6.6392	16.22	58.73	3.249E-15	-14.488

2 OF 2

70 36906

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1000 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(D) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	LOG N(H) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	995.4	6.5396	5.1021	7.8947	2.3342	6.6025	15.94	60.16	2.279E-15	-14.642	
440.0	996.3	6.2864	4.8129	7.7499	1.9733	6.5662	15.67	61.62	1.62E-15	-14.793	
460.0	997.0	6.0350	4.5557	7.6062	1.6149	6.5301	15.39	63.17	1.148E-15	-14.940	
480.0	997.5	5.7852	4.2205	7.4634	1.2588	6.4943	15.08	64.88	5.928E-16	-15.085	
500.0	997.9	5.5371	3.9771	7.3217	0.9050	6.4588	14.74	66.80	5.928E-16	-15.227	
520.0	998.2	5.2905	3.6754	7.1808	0.5535	6.4235	14.35	69.03	4.288E-16	-15.367	
540.0	998.5	5.0655	3.3956	7.0408	0.2041	6.3884	4.4179	71.64	3.134E-16	-15.504	
560.0	998.7	4.8019	3.1174	6.9016	0.3336	6.4091	13.91	74.73	2.298E-16	-15.639	
580.0	998.9	4.5599	2.8409	6.7633	0.3889	6.4003	12.86	78.41	1.697E-16	-15.770	
600.0	999.0	4.3192	2.5660	6.6259	0.2845	6.3916	12.25	82.79	1.261E-16	-15.899	
620.0	999.2	4.0800	2.2928	6.4892	0.2503	6.3829	11.60	87.97	9.439E-17	-16.025	
640.0	999.3	3.8422	2.0112	6.3534	0.2163	6.3743	10.91	94.07	7.125E-17	-16.147	
660.0	999.4	3.6058	1.7511	6.2184	0.1825	6.3657	10.20	101.17	5.477E-17	-16.265	
680.0	999.4	3.3708	1.4827	6.0841	0.1489	6.3573	9.50	109.33	4.176E-17	-16.379	
700.0	999.5	3.1371	1.2157	5.9506	0.1155	6.3488	8.81	118.56	3.248E-17	-16.488	
720.0	999.6	2.9047	0.9503	5.8179	0.0823	6.3404	8.15	128.80	2.557E-17	-16.592	
740.0	999.6	2.6737	0.6864	5.6859	0.0649	6.3321	7.55	139.96	2.039E-17	-16.691	
760.0	999.6	2.4440	0.4240	5.5547	0.1615	6.3238	7.00	151.84	1.648E-17	-16.783	
780.0	999.7	2.2156	0.1631	5.4243	0.2938	6.3156	6.51	164.21	1.350E-17	-16.870	
800.0	999.7	1.9884	0.2946	5.2946	0.5513	6.3074	6.08	176.79	1.121E-17	-16.950	
820.0	999.7	1.7626	0.1655	5.1655	0.9191	6.2993	5.71	189.31	9.441E-18	-17.025	
840.0	999.8	1.5380	0.0373	4.9097	0.8870	6.2912	5.39	201.50	8.052E-18	-17.094	
860.0	999.8	1.3146	0.9097	4.7828	0.5855	6.2831	5.13	213.13	6.951E-18	-17.158	
880.0	999.8	1.0925	0.2753	4.6567	0.2333	6.2751	4.90	224.04	6.086E-18	-17.217	
900.0	999.9	8716	0.6716	4.5312	0.2672	6.2718	4.72	234.12	5.351E-18	-17.272	
920.0	999.9	6520	0.4065	4.4065	0.2604	6.2693	4.57	243.32	4.761E-18	-17.322	
940.0	999.9	4335	0.2163	4.2824	0.2698	6.2671	4.44	251.65	4.269E-18	-17.370	
960.0	999.9	9815	0.0002	4.1590	0.3636	6.2558	4.33	259.15	3.855E-18	-17.414	
980.0	999.9	999.9	0.0002	4.0362	0.2381	6.2281	4.18	265.87	3.501E-18	-17.456	
1000.0	999.9	999.9	0.0002	3.7923	0.2089	6.2089	4.05	284.53	2.586E-18	-17.587	
1050.0	999.9	999.9	0.0002	3.4325	0.4855	6.1900	3.96	294.60	2.130E-18	-17.672	
1100.0	999.9	999.9	0.0002	3.1336	0.4115	6.1714	3.90	303.11	1.775E-18	-17.751	
1150.0	999.9	999.9	0.0002	2.8447	0.3384	6.1530	3.86	310.72	1.491E-18	-17.826	
1200.0	999.9	999.9	0.0002	2.5556	0.2664	6.1346	3.82	317.90	1.260E-18	-17.890	
1250.0	999.9	999.9	0.0002	2.2723	0.1952	6.1169	3.79	324.94	1.096E-18	-17.971	
1300.0	999.9	999.9	0.0002	1.9917	0.1250	6.0992	3.75	332.04	9.099E-19	-18.041	
1350.0	999.9	999.9	0.0002	1.7147	0.0557	6.0818	3.72	339.32	7.772E-19	-18.109	
1400.0	999.9	999.9	0.0002	1.4412	0.9873	6.0645	3.69	346.89	6.656E-19	-18.177	
1450.0	999.9	999.9	0.0002	1.1712	0.9198	6.0475	3.65	354.81	5.716E-19	-18.243	
1600.0	999.9	999.9	0.0002	6415	0.7872	6.0141	3.57	371.94	4.246E-19	-18.372	
1700.0	999.9	999.9	0.0002	1249	0.6580	5.9816	3.48	391.15	3.185E-19	-18.497	
1800.0	999.9	999.9	0.0002	1000.0	0.5319	5.9999	3.38	412.02	2.411E-19	-18.618	
1900.0	999.9	999.9	0.0002	1000.0	0.4089	5.9889	3.27	437.35	1.843E-19	-18.735	
2000.0	999.9	999.9	0.0002	1000.0	0.2888	5.8886	3.15	465.13	1.422E-19	-18.847	
2100.0	999.9	999.9	0.0002	1000.0	0.1716	5.8591	3.02	496.55	1.108E-19	-18.956	
2200.0	999.9	999.9	0.0002	1000.0	0.0571	5.803	2.89	531.99	8.712E-20	-19.060	
2300.0	999.9	999.9	0.0002	1000.0	0.9453	5.8021	2.75	571.79	6.920E-20	-19.160	
2400.0	999.9	999.9	0.0002	1000.0	0.8360	5.7746	2.61	616.21	5.551E-20	-19.256	
2500.0	999.9	999.9	0.0002	1000.0	0.7291	5.7477	2.47	665.43	4.498E-20	-19.347	

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1100 DEGREES

MIDNIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(D) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	2.53	3.460E-09	-8.461
92.0	183.3	13.5908	13.0066	11.7819	11.6686	8.8095	28.79	5.56	2.399E-09	-8.620
94.0	184.5	13.4305	12.8362	11.8697	11.5083	8.6492	28.65	5.62	1.659E-09	-8.780
96.0	186.9	13.2693	12.6625	11.8916	11.3471	8.4880	28.49	5.73	1.144E-09	-8.941
98.0	190.9	13.1081	12.4874	11.8678	11.1859	8.3268	28.32	5.89	7.895E-10	-9.103
100.0	196.5	12.9477	12.3124	11.8138	11.0255	8.1664	28.15	6.11	5.458E-10	-9.263
102.0	204.2	12.7894	12.1386	11.7414	10.8671	8.0080	27.98	6.39	3.790E-10	-9.421
104.0	213.9	12.6340	11.9671	11.6585	10.7117	7.8527	27.81	6.74	2.650E-10	-9.577
106.0	225.8	12.4832	11.7992	11.5666	10.5344	7.7600	27.64	7.16	1.870E-10	-9.728
108.0	239.9	12.3376	11.5366	11.4722	10.3380	7.7266	27.47	7.66	1.335E-10	-9.874
110.0	256.2	12.1971	11.4802	11.3797	10.1498	7.6929	27.31	8.23	9.659E-11	-10.015
115.0	305.9	11.8720	11.1198	11.1610	9.7190	7.6097	26.89	10.00	4.584E-11	-10.339
120.0	366.4	11.5869	10.8053	10.9465	9.3457	7.5316	26.49	12.17	2.395E-11	-10.621
125.0	433.1	11.3409	10.5347	10.7929	9.0260	7.4618	26.13	14.61	1.374E-11	-10.862
130.0	500.5	11.1302	10.3029	10.4656	8.7522	7.4017	25.79	17.13	8.557E-12	-11.088
135.0	566.7	10.9484	10.1027	10.5193	8.5153	7.3507	25.47	19.61	5.703E-12	-11.244
140.0	623.7	10.7896	9.9274	10.4013	8.3072	7.3075	25.17	21.95	4.011E-12	-11.397
145.0	676.3	10.6489	9.7717	10.3147	8.1215	7.2706	24.88	24.11	2.943E-12	-11.531
150.0	722.4	10.5223	9.6311	10.2301	7.9532	7.2388	24.60	26.08	2.233E-12	-11.551
155.0	762.4	10.4067	9.5025	10.1540	7.7984	7.2111	24.34	27.87	1.738E-12	-11.760
160.0	797.2	10.2997	9.3831	10.0846	7.6551	7.1866	24.07	29.51	1.382E-12	-11.860
170.0	853.9	10.1049	9.1648	9.5606	7.3891	7.1448	23.57	32.39	9.143E-13	-12.039
180.0	897.6	9.9282	8.9660	9.503	7.1462	7.1089	23.07	36.88	6.326E-13	-12.199
190.0	932.2	9.7637	8.7805	9.494	6.9187	7.0776	22.60	37.10	4.518E-13	-12.345
200.0	980.1	9.6082	8.6047	9.4551	6.7024	7.0493	22.13	39.13	3.306E-13	-12.481
210.0	988.9	9.4595	8.4362	9.3657	6.5946	7.0232	21.68	41.01	2.465E-13	-12.608
220.0	1001.7	9.3160	8.2735	9.4802	6.2935	6.9988	21.25	42.77	1.867E-13	-12.729
230.0	1017.3	9.1677	8.1153	9.3978	6.0778	6.7957	20.84	44.44	1.433E-13	-12.844
240.0	1030.2	9.0409	7.9610	9.3179	5.9064	6.9536	20.44	46.01	1.113E-13	-12.953
250.0	1040.9	8.9079	7.8098	9.2400	5.7187	6.9325	20.07	47.50	8.732E-14	-13.059
260.0	1069.9	8.7774	7.6611	9.1639	5.5341	6.9121	19.71	48.93	6.911E-14	-13.160
270.0	1057.4	8.6483	7.5147	9.0891	5.3521	6.8922	19.38	50.28	5.514E-14	-13.259
280.0	1063.6	8.5219	7.3701	9.0156	5.1722	6.8729	19.06	51.57	4.433E-14	-13.353
290.0	1058.8	8.3945	7.2272	8.9430	4.9943	6.6539	18.76	52.80	3.583E-14	-13.446
300.0	1073.2	8.2224	7.0856	8.8714	4.8180	6.8354	18.49	53.97	2.913E-14	-13.535
310.0	1076.8	8.1494	6.9453	8.8005	4.6633	6.8171	18.23	55.09	2.388E-14	-13.622
320.0	1079.9	8.0273	6.8061	8.7302	4.4668	6.7992	17.99	56.15	1.966E-14	-13.707
330.0	1082.5	7.9602	6.6679	8.6606	4.2974	6.7812	17.77	57.16	1.622E-14	-13.791
340.0	1084.8	7.7888	6.5305	8.5915	4.1261	6.7636	17.56	58.13	1.343E-14	-13.872
350.0	1086.6	7.6661	6.3939	8.5228	3.9558	6.7461	17.37	59.06	1.118E-14	-13.952
360.0	1088.3	7.5671	6.2581	8.4545	3.7864	6.7288	17.19	59.94	9.337E-15	-14.030
370.0	1089.6	7.4887	6.1229	8.3867	3.6178	6.7116	17.02	60.79	7.822E-15	-14.107
380.0	1090.8	7.3109	5.9884	8.3192	3.4499	6.6946	16.86	61.61	6.576E-15	-14.182
390.0	1091.8	7.1336	5.8544	8.2520	3.2228	6.6776	16.71	62.41	5.54E-15	-14.256
400.0	1092.7	7.0768	5.7210	8.1851	3.1154	6.6608	16.57	63.18	4.688E-15	-14.330

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1100 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	LOG N(H) /CM3	MEAN MOL WT	SCALEF HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	1096.2	6.8446	5.4559	8.0523	2.7855	6.6273	16.30	64.68	3.365E-15	-14.473
440.0	1095.3	6.6141	5.1928	7.9205	2.4571	6.5942	16.05	66.15	2.438E-15	-14.613
460.0	1096.1	6.3854	4.9315	7.7897	2.1310	6.5613	15.80	67.63	1.779E-15	-14.750
480.0	1096.8	6.1582	4.6720	7.6501	1.8071	6.5288	15.55	69.17	1.306E-15	-14.884
500.0	1095.3	5.9325	4.4142	7.5308	1.4854	6.4964	15.28	70.52	9.639E-16	-15.016
520.0	1097.0	5.7082	4.1581	7.4027	1.1656	6.4663	15.00	72.63	7.153E-16	-15.146
540.0	1096.1	5.4854	3.9035	7.2753	0.8479	6.4324	14.68	74.65	5.334E-16	-15.273
560.0	1096.4	5.2639	3.6506	7.1488	0.5321	6.4007	14.33	76.96	3.997E-16	-15.398
580.0	1096.6	5.0438	3.3991	7.0230	0.2183	6.3692	14.03	79.62	3.010E-16	-15.521
600.0	1096.8	4.8250	3.1492	6.9980	0.3379	6.3379	13.49	82.70	2.277E-16	-15.643
620.0	1098.9	4.6075	2.9008	6.7738	0.3068	6.3068	13.01	86.30	1.732E-16	-15.761
640.0	1099.1	4.3912	2.6538	6.5503	0.2759	6.2759	12.48	90.49	1.325E-16	-15.878
660.0	1099.2	4.1763	2.4083	6.3275	0.2451	6.2451	11.91	95.38	1.019E-16	-15.992
680.0	1099.3	3.9626	2.1642	6.0554	0.2146	6.092	11.30	101.03	7.892E-17	-16.103
700.0	1099.4	3.7501	1.9215	6.8840	0.1842	6.1015	10.68	107.54	6.154E-17	-16.211
720.0	1099.4	3.5389	1.6834	6.634	0.1540	6.0939	10.05	14.96	4.866E-17	-16.316
740.0	1099.5	3.3288	1.4403	6.4034	0.1240	6.0863	9.42	123.33	3.832E-17	-16.417
760.0	1099.6	3.1199	1.2017	5.9241	0.0941	6.0787	8.81	132.64	3.064E-17	-16.514
780.0	1099.6	2.9123	9.645	5.0556	0.0645	6.0713	8.23	142.86	2.474E-17	-16.607
800.0	1099.6	2.7058	7.286	5.0876	0.0349	6.0638	7.68	153.88	2.018E-17	-16.695
820.0	1099.7	2.5004	4.940	5.0703	0.0056	6.0564	7.18	165.57	1.664E-17	-16.779
840.0	1099.7	2.2962	2.608	5.0536	0.9764	6.0491	6.72	177.75	1.387E-17	-16.858
860.0	1099.7	2.0932	0.0289	5.0377	5.9474	6.0417	6.32	190.22	1.169E-17	-16.932
880.0	1099.8	1.8913	1.8913	5.0223	5.9185	6.0345	5.96	202.74	9.964E-18	-17.002
900.0	1099.8	1.6905	1.6905	5.0176	5.8899	6.0272	5.65	215.09	8.581E-18	-17.066
920.0	1099.8	1.4908	1.4908	4.9936	5.8613	6.0200	5.38	227.09	7.466E-18	-17.127
940.0	1099.8	1.2922	1.2922	4.8802	5.8329	6.0129	5.15	238.56	6.558E-18	-17.183
960.0	1099.8	1.0947	1.0947	4.7673	5.8047	6.0058	4.95	249.37	5.811E-18	-17.236
980.0	1099.8	8982	8982	4.5552	5.7766	3.9987	4.79	259.46	5.192E-18	-17.285
1000.0	1099.9	7029	4.3436	5.7487	3.9917	4.65	268.76	4.677E-18	-17.331	
1050.0	1099.9	2191	4.2673	5.6796	3.9742	4.39	288.68	3.685E-18		-17.634
1100.0	1099.9	3.9947	3.9947	5.6114	3.9571	4.22	304.34	2.994E-18		-17.824
1150.0	1099.9	2.5257	2.5257	5.5441	3.9401	4.11	316.71	2.482E-18		-17.967
1200.0	1099.9	3.604	3.604	5.4777	3.9234	4.03	326.76	2.087E-18		-17.988
1250.0	1099.9	3.985	3.985	5.4122	3.9069	3.98	335.26	1.772E-18		-17.951
1300.0	1099.9	2.600	2.600	5.3475	3.8906	3.95	342.78	1.516E-18		-17.819
1350.0	1100.0	1.8649	1.8649	5.2207	3.8745	3.92	344.72	1.305E-18		-17.985
1400.0	1100.0	2.0330	2.0330	5.1585	3.8587	3.90	356.34	1.124E-18		-17.949
1450.0	1100.0	2.1844	2.1844	5.0971	3.8430	3.88	362.82	9.731E-19		-18.012
1500.0	1100.0	1.9390	1.9390	4.8275	3.8275	3.86	369.28	8.447E-19		-18.073
1600.0	1120.0	1.4574	1.4574	4.9766	3.7972	3.82	382.47	6.410E-19		-18.193
1700.0	1100.0	1.000	1.000	4.8591	3.7676	3.78	396.35	4.905E-19		-18.309
1800.0	1100.0	0.5296	0.5296	4.7445	3.7387	3.73	411.19	3.783E-19		-18.422
1900.0	1100.0	0.0826	0.0826	4.6327	3.7106	3.68	427.22	2.939E-19		-18.532
2000.0	1100.0	0.000	0.000	4.5235	3.6831	3.62	444.63	2.299E-19		-18.638
2100.0	1100.0	0.000	0.000	4.4169	3.6562	3.56	463.65	1.812E-19		-18.742
2200.0	1100.0	0.000	0.000	4.3129	3.6300	3.49	484.49	1.43E-19		-18.842
2300.0	1100.0	0.000	0.000	4.2112	3.6044	3.41	507.37	1.148E-19		-18.940
2400.0	1100.0	0.000	0.000	4.1118	3.5794	3.32	532.55	9.233E-20		-19.035
2500.0	1100.0	0.000	0.000	4.0147	3.5549	3.23	560.27	7.475E-20		-19.126

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1200 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	-LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	193.3	13.5908	13.0066	11.1819	11.6686	8.8095	28.79	5.56	2.399E-09	-8.670
94.0	184.6	13.4304	12.8361	11.8696	11.5082	8.6491	28.65	5.62	1.658E-09	-8.780
96.0	187.1	13.2691	12.6623	11.6914	11.3469	8.4867	28.49	5.74	1.014E-09	-8.942
98.0	190.2	13.1077	12.4870	11.6674	11.1855	8.3264	28.32	5.90	7.888E-10	-9.103
100.0	197.1	12.9472	12.3118	11.8132	11.0220	8.1659	28.15	6.12	5.451E-10	-9.264
102.0	205.0	12.7887	12.1379	11.7407	10.8664	8.0074	27.98	6.41	3.784E-10	-9.422
104.0	215.1	12.6332	11.9664	11.6578	10.7110	7.9519	27.81	6.77	2.646E-10	-9.577
106.0	227.4	12.4825	11.7986	11.5658	10.5339	7.7591	27.64	7.21	1.868E-10	-9.729
108.0	242.1	12.3371	11.6363	11.4711	10.3380	7.7254	27.48	7.73	1.334E-10	-9.875
110.0	259.0	12.1969	11.4804	11.3784	10.1506	7.6914	27.31	8.32	9.654E-11	-10.015
115.0	310.7	11.8731	11.1217	10.9596	9.7225	7.6074	26.90	10.15	4.595E-11	-10.338
120.0	373.4	11.5899	10.8096	10.9636	9.3527	7.5288	26.51	12.40	2.415E-11	-10.518
125.0	442.7	11.3462	10.5418	10.9297	9.0367	7.4587	26.16	14.92	1.389E-11	-10.857
130.0	512.7	11.1378	10.3128	10.6464	8.7968	7.3985	25.82	17.53	8.695E-12	-11.061
135.0	580.1	10.9582	10.1152	10.5208	8.5334	7.3473	25.52	20.10	5.822E-12	-11.335
140.0	642.7	10.8012	9.9422	10.4120	8.3285	7.3036	25.23	22.56	4.108E-12	-11.386
145.0	699.6	10.6621	9.7886	10.3168	8.1458	7.2662	24.95	24.87	3.025E-12	-11.519
150.0	750.3	10.5372	9.6503	10.2324	8.0324	7.2238	24.69	27.00	2.300E-12	-11.638
155.0	795.2	10.4234	9.5239	10.1566	7.8292	7.2055	24.43	28.96	1.795E-12	-11.746
160.0	834.7	10.3186	9.4071	10.0877	7.0886	7.1805	24.18	30.75	1.433E-12	-11.844
170.0	900.4	10.1887	9.1949	9.9651	7.4318	7.1377	23.70	33.07	9.555E-13	-12.020
180.0	952.2	9.9578	9.0032	9.8571	7.0985	7.1017	23.24	36.73	6.676E-13	-12.175
190.0	993.7	9.8001	8.8256	9.7591	6.9815	7.0703	22.80	39.20	4.822E-13	-12.317
200.0	1027.5	9.6559	8.6585	9.6683	6.7764	7.0422	22.36	41.44	3.571E-13	-12.447
210.0	1055.3	9.5111	8.4992	9.5828	6.5505	7.0165	21.94	43.51	2.695E-13	-12.569
220.0	1078.3	9.3559	8.3461	9.5016	6.3917	6.9927	21.54	45.44	2.009E-13	-12.684
230.0	1097.5	9.2452	8.1980	9.4237	6.2086	6.9704	21.15	47.34	1.603E-13	-12.794
240.0	1113.4	9.1883	8.0539	9.3485	6.0302	6.9493	20.77	48.94	1.265E-13	-12.898
250.0	1126.7	8.9943	7.9131	9.2755	5.8557	6.9291	20.41	50.55	1.005E-13	-12.998
260.0	1137.8	8.8730	7.7750	9.2044	5.6845	6.9097	20.07	52.08	8.050E-14	-13.094
270.0	1147.1	8.7337	7.6393	9.1347	5.5159	6.8910	19.74	53.53	6.500E-14	-13.187
280.0	1154.8	8.6362	7.5055	9.0664	5.4496	6.8729	19.44	54.91	5.225E-14	-13.277
290.0	1161.3	8.5203	7.3734	8.9992	5.3853	6.8551	19.14	56.23	4.324E-14	-13.364
300.0	1166.7	8.4457	7.2428	8.9328	5.3228	6.8378	18.87	57.49	3.555E-14	-13.449
310.0	1171.2	8.2223	7.1135	8.8673	4.8617	6.8208	18.61	58.70	2.963E-14	-13.531
320.0	1175.1	8.1798	6.9852	8.8025	4.7019	6.8040	18.36	59.85	2.445E-14	-13.612
330.0	1178.3	8.0882	6.8579	8.7382	4.6434	6.7835	18.14	60.95	2.041E-14	-13.690
340.0	1181.1	7.9575	6.7316	8.6745	4.3858	6.7712	17.92	62.01	1.710E-14	-13.767
350.0	1183.4	7.8874	6.6060	8.6113	4.2292	6.7551	17.72	63.02	1.438E-14	-13.842
360.0	1185.4	7.7380	6.4811	8.5485	4.0735	6.7291	17.53	63.99	1.214E-14	-13.916
370.0	1187.1	7.6592	6.3569	8.4861	3.9186	6.7232	17.36	64.93	1.057E-14	-13.988
380.0	1188.6	7.5209	6.2333	8.4240	3.8025	6.7075	17.19	65.83	8.722E-15	-14.059
390.0	1189.9	7.4132	6.1103	8.3623	3.6111	6.6919	17.04	66.70	7.424E-15	-14.129
400.0	1191.0	7.3059	5.9879	8.3009	3.4583	6.6764	16.89	67.54	6.3336E-15	-14.198

Tabl. 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1200 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	LOG N(H) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	1192.8	7.09228	5.74455	8.1789	3.1546	6.6456	1.662	69.15	4.645E-15	-14.353	
440.0	1194.1	6.98113	5.0579	6.8333	6.6152	6.6152	70.70	3.434E-15	-14.464		
460.0	1195.2	6.67114	5.2633	7.9378	2.2541	6.5850	16.14	72.22	2.556E-15	-14.592	
480.0	1196.0	6.46330	5.0253	7.8187	2.2570	6.5551	15.91	73.73	1.914E-15	-14.718	
500.0	1196.7	6.2260	4.7888	7.0003	1.919	6.4954	3.9644	15.68	75.29	1.442E-15	
520.0	1197.2	6.0503	4.5539	7.5828	1.687	6.4959	3.9568	15.44	76.92	1.091E-15	
540.0	1197.6	5.8860	4.3205	7.4660	1.3773	6.4666	3.9493	15.19	78.66	8.300E-16	
560.0	1198.0	5.6429	4.0886	7.3499	1.0878	6.4376	3.9419	14.92	80.58	6.344E-16	
580.0	1198.3	5.4410	3.8580	7.2346	.8000	6.4087	3.9345	14.63	82.70	4.86E-16	
600.0	1198.5	5.4404	3.6289	7.1202	.5139	6.3800	3.9272	14.30	85.08	3.74E-16	
620.0	1198.7	5.0410	3.4011	7.0061	.2296	6.3514	3.9200	13.94	87.79	2.89E-16	
640.0	1198.9	4.6428	3.1747	6.8929	.3231	3.9128	13.55	90.89	2.29E-16	-15.538	
660.0	1199.0	4.6457	2.9496	6.7803	.2949	3.9056	13.12	94.44	1.75E-16	-15.756	
680.0	1199.1	4.4498	2.7258	6.6684	.2669	3.8985	12.65	98.52	1.34E-16	-15.862	
700.0	1199.2	4.2550	2.5033	6.5571	.2380	3.8915	12.14	103.19	1.082E-16	-15.966	
720.0	1199.3	4.0613	2.2821	6.4465	.2113	3.8845	11.61	108.53	8.54E-17	-16.067	
740.0	1199.4	3.8687	2.0621	6.3365	.1838	3.8775	11.06	114.61	6.86E-17	-16.166	
760.0	1199.4	3.6773	1.8434	6.2271	.1564	3.8706	10.49	121.48	5.48E-17	-16.263	
780.0	1199.5	3.4869	1.6229	6.1184	.1292	3.8638	9.92	129.18	4.40E-17	-16.357	
800.0	1199.5	3.2976	1.4097	6.0102	.1022	3.8569	9.36	137.75	3.51E-17	-16.447	
820.0	1199.6	3.1094	1.1947	5.9027	.0753	3.8501	8.81	147.15	2.921E-17	-16.534	
840.0	1199.6	2.9222	.9009	5.7958	.0485	3.8434	8.28	157.37	2.408E-17	-16.618	
860.0	1199.7	2.7360	.7633	5.6895	.0119	3.8367	7.79	168.32	2.02E-17	-16.698	
880.0	1199.7	2.5509	.5568	5.5838	.9955	3.8300	7.33	179.90	1.65E-17	-16.775	
900.0	1199.7	2.3668	.3965	5.4786	.992	3.8234	6.91	191.97	1.21E-17	-16.847	
920.0	1199.7	2.1838	.1374	5.3741	.9330	3.8168	6.52	204.36	1.233E-17	-16.916	
940.0	1199.8	2.0017	.02701	5.2701	.9170	3.8102	6.18	216.90	1.05E-17	-16.981	
960.0	1199.8	1.8207	.01667	5.1667	.9911	3.8037	5.87	229.41	9.086E-18	-17.042	
980.0	1199.8	1.6406	.0638	5.0638	.8654	3.7972	5.61	241.71	7.964E-18	-17.099	
1000.0	1199.8	1.4615	.49616	4.9616	.0398	3.7908	5.37	253.65	7.039E-18	-17.152	
1020.0	1199.8	1.0181	4.7083	5.7764	.7748	4.91	281.17	5.339E-18	-17.273		
1040.0	1199.9	.808	4.4584	5.139	.7591	4.60	4.212E-18	-17.375			
1060.0	1199.9	.1469	4.2118	5.6522	.7435	4.38	3.23.72	3.426E-18	-17.465		
1080.0	1199.9		3.9686	5.5914	.7282	4.24	339.18	2.850E-18	-17.545		
1100.0	1199.9		3.7285	5.5313	.7131	4.14	515.73	2.061E-18	-17.618		
1120.0	1199.9		3.4916	5.4720	.6981	4.08	362.14	2.061E-18	-17.686		
1140.0	1199.9		3.2577	5.1335	.6834	4.03	371.06	1.778E-18	-17.750		
1160.0	1200.0		3.0269	5.3558	.6688	4.00	378.95	1.544E-18	-17.811		
1180.0	1200.0		2.7990	5.2988	.6545	3.97	386.17	1.347E-18	-17.871		
1200.0	1200.0		2.5740	5.2425	.6403	3.95	392.98	1.179E-18	-17.929		
1220.0	1200.0		2.1325	5.1320	.6125	3.93	405.95	9.112E-19	-18.040		
1240.0	1200.0		1.7020	5.0243	.5884	3.90	418.73	7.107E-19	-18.148		
1260.0	1200.0		1.2821	4.9193	.5589	3.88	431.72	5.584E-19	-18.253		
1280.0	1200.0		8723	4.8167	.5331	3.86	445.6	4.417E-19	-18.355		
1300.0	1200.0		4.723	4.7167	.5019	3.83	459.21	3.516E-19	-18.454		
1320.0	1200.0		0.818	4.6190	.4833	3.80	474.00	2.815E-19	-18.550		
1340.0	1199.9			4.5236	.493	3.77	489.62	2.267E-19	-18.645		
1360.0	1199.9			4.4304	.4558	3.73	506.20	1.836E-19	-18.736		
1380.0	1200.0			4.3393	.4128	3.69	523.85	1.495E-19	-18.825		
1400.0	1200.0			4.2503	.3904	3.64	542.69	1.224E-19	-18.912		

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1300 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.798	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	183.3	13.508	13.0066	11.7819	11.6685	8.8095	28.79	5.56	2.399E-09	-8.620
94.0	184.6	13.403	12.8360	11.8695	11.5081	8.6490	28.65	5.63	1.658E-09	-8.780
96.0	187.2	13.289	12.6621	11.8912	11.3666	8.4876	28.49	5.74	1.143E-09	-8.942
98.0	191.4	13.1073	12.4867	11.8670	11.1851	8.3260	28.32	5.91	7.882E-10	-9.103
100.0	197.5	12.967	12.3113	11.8127	11.045	8.1654	28.15	6.14	5.445E-10	-9.264
102.0	205.7	12.7881	12.1374	11.7041	10.8059	8.0068	27.98	6.43	3.779E-10	-9.423
104.0	216.1	12.626	11.9658	11.6571	10.7104	7.8513	27.81	6.81	2.642E-10	-9.578
106.0	228.8	12.420	11.7981	11.5650	10.5335	7.7583	27.64	7.25	1.865E-10	-9.729
108.0	243.9	12.3367	11.6361	11.4702	10.3381	7.7243	27.48	7.78	1.333E-10	-9.875
110.0	261.4	12.1967	11.4805	11.3774	10.1514	7.6900	27.31	8.40	9.651E-11	-10.015
115.0	314.7	11.8740	11.1233	11.1585	9.7255	7.6055	26.91	10.28	4.60E-11	-10.337
120.0	379.4	11.524	10.8132	10.9628	9.5985	7.5264	26.53	12.59	2.422E-11	-10.615
125.0	450.9	11.306	10.5476	10.7926	9.0456	7.4562	26.18	15.18	1.404E-11	-10.853
130.0	523.2	11.1441	10.3211	10.6469	8.7787	7.3958	25.86	17.87	8.81E-12	-11.055
135.0	593.2	10.9662	10.1255	10.5219	8.4842	7.3444	25.56	20.52	5.922E-12	-11.228
140.0	659.0	10.807	9.9564	10.4135	8.2459	7.3004	25.28	23.09	4.19E-12	-11.378
145.0	719.6	10.6729	9.8025	10.3185	8.1657	7.2625	25.01	25.52	3.09E-12	-11.510
150.0	774.5	10.593	9.6658	10.2341	8.0030	7.2296	24.76	27.79	2.35E-12	-11.628
155.0	823.8	10.4368	9.5412	10.1584	7.6541	7.2007	24.51	29.90	1.844E-12	-11.734
160.0	867.9	10.3335	9.4263	10.0897	7.0163	7.1751	24.27	31.86	1.474E-12	-11.831
170.0	942.5	10.1472	9.2186	9.9679	7.4660	7.1314	23.82	35.37	9.89E-13	-12.005
180.0	1002.5	9.908	9.0323	9.8614	7.2400	7.0949	23.38	38.44	6.96E-13	-12.157
190.0	1051.2	9.8283	8.8611	9.7655	7.0314	7.0632	22.96	41.17	5.074E-13	-12.295
200.0	1091.3	9.6860	8.7008	9.6772	6.9354	7.0097	22.55	43.65	3.792E-13	-12.421
210.0	1124.6	9.5514	8.5490	9.5948	6.6490	6.6490	22.16	45.92	2.893E-13	-12.539
220.	1152.3	9.4230	8.4038	9.5165	6.4704	6.9863	21.78	48.02	2.242E-13	-12.649
230.3	1175.4	9.2993	9.2638	9.4246	6.2978	6.9645	21.41	49.98	1.762E-13	-12.754
240.0	1194.7	9.1797	9.1281	9.3712	6.1301	6.9441	21.05	51.82	1.401E-13	-12.854
250.0	1210.8	9.0633	7.9960	9.3022	5.7466	6.9246	20.71	53.55	1.125E-13	-12.949
260.0	1224.3	8.9496	7.8668	9.2352	5.8065	6.9061	20.38	55.18	9.108E-14	-13.041
270.0	1235.5	8.8381	7.7400	9.1698	5.6492	6.8883	20.07	56.73	7.422E-14	-13.129
280.0	1244.9	8.7285	7.6153	9.1058	5.4943	6.8711	19.77	58.21	6.105E-14	-13.214
290.0	1252.8	8.6205	7.4523	9.0430	5.3415	6.8563	19.48	59.61	5.066E-14	-13.297
300.0	1259.4	8.5139	7.3709	8.9811	5.1905	6.8380	19.21	60.96	4.93E-14	-13.377
310.0	1265.0	8.4085	7.2207	8.9201	5.0410	6.8220	18.95	62.24	3.501E-14	-13.456
320.0	1269.6	8.3041	7.1317	8.8598	4.8928	6.8063	18.71	63.48	2.937E-14	-13.532
330.0	1273.6	8.2006	7.0337	8.8001	4.7458	6.7909	18.48	64.66	2.674E-14	-13.607
340.0	1276.9	8.0979	6.8666	8.7410	4.5998	6.7757	18.26	65.80	2.092E-14	-13.679
350.0	1279.8	7.9960	6.7803	8.6823	4.4549	6.7607	18.06	66.89	1.775E-14	-13.751
360.0	1282.2	7.8947	6.6667	8.6241	4.3108	6.7458	17.86	67.94	1.511E-14	-13.821
370.0	1284.3	7.7947	6.5597	8.5663	4.1674	6.7311	17.68	68.96	1.291E-14	-13.889
380.0	1286.1	7.6938	6.4354	8.5088	4.0249	6.7165	17.51	69.93	1.105E-14	-13.957
390.0	1287.7	7.5941	6.3316	8.4517	3.8830	6.61020	17.35	70.88	9.489E-15	-14.023
400.0	1289.0	7.4950	6.2284	8.3949	3.7417	6.6876	17.20	71.79	8.167E-15	-14.088

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1300 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	LOG N(H) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	1291.2	7.2979	5.9835	8.2820	3.4610	6.6591	16.92	73.54	6.091E-15	-14.215	
440.0	1292.9	7.1025	6.7603	4.1826	6.6309	16.66	75.20	4.579E-15	-14.339		
460.0	1294.1	6.9085	5.5388	8.0592	2.9062	6.6030	16.43	76.80	3.466E-15	-14.660	
480.0	1295.2	6.7160	5.3189	7.9491	2.6118	6.5753	16.21	78.36	2.641E-15	-14.778	
500.0	1296.0	6.5248	5.1006	7.8397	2.3992	6.5479	16.00	79.92	2.023E-15	-14.694	
520.0	1296.6	6.3359	4.8836	7.7312	2.0605	6.5206	3.7791	15.79	8.50E-15	-14.808	
540.0	1297.1	6.1661	4.6681	7.6233	1.8194	6.4936	3.7651	15.57	83.13	1.204E-15	
560.0	1297.5	5.9886	4.4539	7.5162	1.5520	6.4667	3.7583	15.35	86.85	9.352E-16	
580.0	1297.9	5.7722	4.2410	7.4097	1.2863	6.4400	3.7514	15.11	7.291E-16	-15.029	
600.0	1298.2	5.5870	4.0294	7.3038	1.0322	6.4135	3.7447	14.86	88.71	5.705E-16	
620.0	1298.4	5.4059	3.8191	7.1986	7597	6.3872	3.7380	14.58	90.93	4.480E-16	
640.0	1298.6	5.2198	3.6101	7.0941	4987	6.3610	3.7313	14.28	93.39	3.531E-16	
660.0	1298.8	5.0319	3.4023	6.9901	2393	6.3350	3.7247	13.95	96.16	2.793E-16	
680.0	1298.9	4.8510	3.1957	6.8868	2090	6.3091	3.7182	13.59	99.28	2.217E-16	
700.0	1299.0	4.6672	2.9903	6.7841	1884	6.2834	3.7117	13.20	102.80	1.766E-16	
720.0	1299.2	4.4984	2.7860	6.6819	1680	6.2578	3.7052	12.78	106.79	1.413E-16	
740.0	1299.2	4.3206	2.5830	6.5804	1474	6.2324	3.6988	12.33	111.31	1.13E-16	
760.0	1299.3	4.1539	2.3811	6.4794	1271	6.2071	3.6924	11.96	116.42	9.150E-17	
780.0	1299.4	3.9881	2.1803	6.3791	1070	6.1820	3.6860	11.57	122.17	7.414E-17	
800.0	1299.5	3.7934	1.9807	6.2792	6.1570	3.6779	10.86	128.61	6.039E-17	-16.219	
820.0	1299.5	3.6196	1.7822	6.1800	6.1322	3.6735	10.34	135.80	4.942E-17	-16.306	
840.0	1299.6	3.4468	1.5849	6.0813	6.1075	3.6672	9.92	145.75	4.066E-17	-16.391	
860.0	1299.6	3.2750	1.3886	5.8831	6.0830	3.6610	9.31	152.48	3.370E-17	-16.472	
880.0	1299.6	3.1041	1.1934	5.8855	6.0585	3.6549	8.82	161.98	2.800E-17	-16.552	
900.0	1299.7	2.9342	0.9993	5.7885	6.0342	3.6488	8.34	172.21	2.356E-17	-16.628	
920.0	1299.7	2.7652	0.8063	5.6920	6.0101	3.6427	7.89	183.12	1.991E-17	-16.701	
940.0	1299.7	2.5971	0.6163	5.5960	5.9861	3.6366	7.46	194.62	1.699E-17	-16.771	
960.0	1299.7	2.4300	0.4234	5.5005	5.9622	3.6306	7.07	206.60	1.456E-17	-16.838	
980.0	1299.8	2.2638	0.2335	5.4056	5.9384	3.6246	6.70	218.94	1.244E-17	-16.902	
1000.0	1299.8	2.0985	0.0447	5.3112	5.9148	3.6186	6.38	231.49	1.091E-17	-16.962	
1050.0	1299.8	1.6891	5.0774	5.8563	3.6039	5.69	262.82	7.957E-18	-17.099		
1100.0	1299.8	1.4852	4.8467	5.7986	5.5894	5.19	292.44	6.054E-18	-17.218		
1150.0	1299.9	1.2750	4.6191	5.7471	3.5750	4.82	318.85	4.778E-18	-17.321		
1200.0	1299.9	1.0946	4.3946	5.6885	3.5609	4.56	341.44	3.887E-18	-17.410		
1250.0	1299.9	1.056	4.1730	5.6301	3.5469	4.38	360.27	3.231E-18	-17.490		
1300.0	1299.9	1.0294	3.9542	5.5753	3.5331	4.25	375.86	2.745E-18	-17.562		
1350.0	1299.9	1.0000	3.7384	5.5213	3.5195	4.17	388.83	2.338E-18	-17.627		
1400.0	1299.9	1.0000	3.5253	5.4860	3.5061	4.10	399.81	2.047E-18	-17.689		
1450.0	1299.9	1.0000	3.3149	5.4154	3.4928	4.06	409.34	1.790E-18	-17.747		
1500.0	1300.0	1.0000	3.1072	5.3634	3.4797	4.03	417.63	1.574E-18	-17.803		
1600.0	1300.0	1.0000	2.6997	5.2615	3.4541	3.99	432.88	1.232E-18	-16.910		
1700.0	1300.0	1.0000	2.3023	5.1621	3.4290	3.96	446.58	9.500E-19	-16.011		
1800.0	1300.0	1.0000	1.9147	5.051	3.4046	3.95	459.78	7.785E-19	-16.109		
1900.0	1300.0	1.0000	1.5364	4.9105	3.3808	3.93	472.93	6.588E-19	-16.204		
2000.0	1300.0	1.0000	1.1672	4.8181	3.3575	3.92	486.26	5.611E-19	-16.296		
2100.0	1300.0	1.0000	8067	4.7819	3.3348	3.90	499.92	4.116E-19	-16.386		
2200.0	1300.0	1.0000	4547	4.698	3.3126	3.89	514.00	3.965E-19	-16.473		
2300.0	1300.0	1.0000	1108	4.6138	3.2909	3.87	528.58	2.764E-19	-16.558		
2400.0	1300.0	1.0000	45297	4.5297	3.2698	3.85	543.71	2.882E-19	-16.642		
2500.0	1300.0	1.0000	44476	3.2491	3.82	559.45	1.892E-19	-16.723			

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1400 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	183.3	13.5907	13.0066	11.8119	11.6635	8.8094	28.79	5.56	2.399E-09	-8.620
94.0	184.7	13.4302	12.8359	11.8694	11.5080	8.6489	28.65	5.63	1.658E-09	-8.780
96.0	187.3	13.2687	12.6619	11.8910	11.3465	8.4874	28.49	5.74	1.143E-09	-8.942
98.0	191.6	13.1070	12.4864	11.8667	11.1848	8.3257	28.32	5.91	7.877E-10	-9.104
100.0	197.9	12.9963	12.3109	11.8123	11.0241	8.1650	28.15	6.15	5.440E-10	-9.264
102.0	206.3	12.7876	12.1369	11.7396	10.8654	8.0063	27.98	6.45	3.775E-10	-9.423
104.0	217.0	12.6321	11.9652	11.6566	10.7099	7.8508	27.81	6.83	2.639E-10	-9.579
106.0	230.0	12.4814	11.7976	11.5644	10.5331	7.7577	27.64	7.29	1.863E-10	-9.730
108.0	245.5	12.3363	11.6358	11.4694	10.3382	7.7234	27.48	7.84	1.331E-10	-9.876
110.0	263.5	12.1966	11.4806	11.3765	10.1520	7.6889	27.32	8.46	9.647E-11	-10.016
115.0	318.2	11.8748	11.1247	11.1575	9.7880	7.6038	26.92	10.39	4.612E-11	-10.336
120.0	384.6	11.5945	10.8162	10.9621	9.3334	7.5244	26.54	12.76	2.435E-11	-10.613
125.0	458.0	11.3552	10.5526	10.7924	9.0331	7.4539	26.20	15.41	1.413E-11	-10.850
130.0	532.3	11.1194	10.3279	10.6474	8.7888	7.3935	25.88	18.16	8.913E-12	-11.050
135.0	604.5	10.9729	10.1522	10.5229	8.5607	7.3419	25.59	20.89	6.004E-12	-11.222
140.0	673.1	10.8186	9.9644	10.4147	8.3605	7.2976	25.23	23.55	4.259E-12	-11.371
145.0	737.0	10.6819	9.8140	10.3198	8.1823	7.2593	25.06	26.09	3.147E-12	-11.502
150.0	795.6	10.5592	9.6786	10.2354	8.0215	7.2259	24.81	28.49	2.403E-12	-11.619
155.0	849.0	10.4478	9.5553	10.1597	7.8747	7.1965	24.58	30.74	1.883E-12	-11.725
160.0	897.4	10.3455	9.4419	10.0910	7.7390	7.1704	24.35	32.84	1.509E-12	-11.821
170.0	980.6	10.1619	9.2377	9.9696	7.4937	7.1258	23.91	36.65	1.011E-12	-11.993
180.0	1048.8	9.9989	9.0556	9.8640	7.2736	7.0886	23.50	40.02	7.199E-13	-12.143
190.0	1105.0	9.8005	8.8893	9.7695	7.0716	7.0566	23.10	43.03	5.279E-13	-12.277
200.0	1151.8	9.7118	8.7346	9.6830	6.8830	7.0283	22.71	45.75	3.976E-13	-12.401
210.0	1190.9	9.5634	8.5888	9.6030	6.7046	7.0029	22.34	48.24	3.057E-13	-12.515
220.0	1223.6	9.4604	8.4501	9.5277	6.5343	6.9797	21.98	50.53	2.399E-13	-12.621
230.0	1251.1	9.3416	8.3169	9.4563	6.3704	6.9583	21.63	52.66	1.896E-13	-12.722
240.0	1274.0	9.2291	8.1883	9.3881	6.2118	6.9383	21.29	54.64	1.521E-13	-12.818
250.0	1293.3	9.1169	8.0634	9.3224	6.0375	6.9195	20.96	56.50	1.233E-13	-12.909
260.0	1309.3	9.0116	7.9416	9.2588	5.9068	6.9016	20.65	58.25	1.007E-13	-12.997
270.0	1322.8	8.9068	7.8224	9.1970	5.7591	6.8845	20.35	59.90	8.296E-14	-13.081
280.0	1334.0	8.8038	7.7054	9.1366	5.6139	6.8680	20.06	61.46	6.877E-14	-13.163
290.0	1343.4	8.7026	7.5902	9.0775	5.4709	6.8521	19.78	62.96	5.734E-14	-13.242
300.0	1351.4	8.6028	7.4766	9.0194	5.3596	6.8366	19.52	64.38	4.807E-14	-13.318
310.0	1358.0	8.5042	7.3643	8.9622	5.1900	6.8215	19.26	65.74	4.099E-14	-13.393
320.0	1363.6	8.4057	7.2531	8.9057	5.017	6.8067	19.02	67.05	3.455E-14	-13.465
330.0	1368.3	8.3101	7.1430	8.8499	4.9146	6.7922	18.79	68.31	2.909E-14	-13.536
340.0	1372.4	8.2144	7.0338	8.7947	4.7786	6.7779	18.57	69.52	2.440E-14	-13.606
350.0	1375.8	8.1193	6.9254	8.7399	4.6635	6.7638	18.37	70.69	2.121E-14	-13.673
360.0	1378.7	8.0549	6.8177	8.6857	4.5093	6.7499	18.17	71.81	1.820E-14	-13.740
370.0	1381.2	7.9312	6.7107	8.6317	4.3159	6.7361	17.99	72.90	1.566E-14	-13.805
380.0	1383.4	7.8319	6.6043	8.5782	4.2432	6.7225	17.81	73.95	1.351E-14	-13.869
390.0	1385.2	7.7552	6.4985	8.5250	4.1112	6.7089	17.65	74.96	1.199E-14	-13.932
400.0	1386.8	7.6529	6.3931	8.4721	3.9798	6.6955	17.49	75.95	1.013E-14	-13.994

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1400 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2)	LOG N(O2)	LOG N(O)	LOG N(A)	LOG N(HE)	LOG N(H)	MEAN	MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	1389.4	7.4695	6.1839	8.3670	3.7188	6.6689	17.20	77.83	7.669E-15	-14.115		
440.0	1391.4	7.2879	5.9764	8.2630	3.4000	6.6427	16.94	79.61	5.850E-15	-14.233		
460.0	1393.0	7.077	5.7706	8.1598	3.2031	6.6167	16.70	81.32	4.493E-15	-14.347		
480.0	1394.2	6.9887	5.6663	8.0575	2.9481	6.5910	16.48	82.96	3.473E-15	-14.459		
500.0	1395.2	6.7511	5.3633	7.9559	2.6949	6.5654	3.6195	84.58	2.699E-15	-14.569		
520.0	1395.9	6.5746	5.1618	7.8550	2.4433	6.5401	3.6129	16.07	86.17	2.108E-15	-14.676	
540.0	1396.5	6.3993	4.9616	7.7548	2.1934	6.5149	3.6064	15.88	87.79	1.654E-15	-14.782	
560.0	1397.0	6.2251	4.7626	7.6552	1.9451	6.4900	3.6000	15.68	89.44	1.303E-15	-14.885	
580.0	1397.5	6.0519	4.5649	7.5563	1.6882	6.4652	3.5936	15.48	91.16	1.030E-15	-14.987	
600.0	1397.8	5.8799	4.3684	7.4580	1.4529	6.4406	3.5873	15.27	92.98	8.174E-16	-15.088	
620.0	1398.1	5.7089	4.1730	7.3603	1.2091	6.4161	3.5811	15.04	94.92	6.509E-16	-15.187	
640.0	1398.3	5.5389	3.9789	7.2631	0.9667	6.3918	3.5749	14.80	97.03	5.199E-16	-15.284	
660.0	1398.5	5.3699	3.7859	7.1666	0.7258	6.3676	3.5687	14.54	99.33	4.166E-16	-15.380	
680.0	1398.7	5.2019	3.5940	7.0706	0.4863	6.3435	3.5627	14.26	101.88	3.364E-16	-15.475	
700.0	1398.9	5.0349	3.4032	6.9752	0.2481	6.3197	3.5566	13.95	104.70	2.700E-16	-15.569	
720.0	1399.0	4.8689	3.2136	6.8804	0.0114	6.2959	3.5506	13.63	107.84	2.184E-16	-15.661	
740.0	1399.1	4.7038	3.0250	6.7861	0.7273	3.5446	13.28	111.36	1.772E-16	-15.752		
760.0	1399.2	4.5397	2.8375	6.6923	0.2489	3.5387	12.90	115.29	1.433E-16	-15.841		
780.0	1399.3	4.3764	2.6511	6.5991	0.2255	3.5328	12.49	119.70	1.138E-16	-15.929		
800.0	1399.3	4.2142	2.4657	6.5064	0.2023	3.5269	12.07	124.62	9.663E-17	-16.015		
820.0	1399.4	4.0528	2.0814	6.4142	0.1793	3.5211	11.62	130.11	7.954E-17	-16.099		
840.0	1399.5	3.8923	1.9081	6.3226	0.1563	3.5153	11.16	135.22	6.544E-17	-16.182		
860.0	1399.5	3.7328	1.9158	6.2315	0.1335	3.5095	10.70	142.99	5.477E-17	-16.263		
880.0	1399.6	3.5741	1.7346	6.1408	0.1108	3.5038	10.22	150.44	4.500E-17	-16.342		
900.0	1399.6	3.4163	1.5544	6.0507	0.0883	3.4981	9.75	158.60	3.883E-17	-16.419		
920.0	1399.6	3.2594	1.3721	5.9611	0.0559	3.4925	9.29	167.47	3.211E-17	-16.493		
940.0	1399.7	3.1033	1.1989	5.8719	0.0336	3.4868	8.83	177.05	2.794E-17	-16.566		
960.0	1399.7	2.9481	1.0196	5.7833	0.0114	3.4813	8.39	187.30	2.316E-17	-16.635		
980.0	1399.7	2.7938	0.8433	5.6951	5.9993	3.4757	7.98	198.18	1.984E-17	-16.703		
1000.0	1399.7	2.6403	0.6619	5.6075	5.9774	3.4702	7.58	209.62	1.709E-17	-16.767		
1050.0	1399.8	2.2601	0.2337	5.3903	5.9231	3.4565	6.71	240.06	1.211E-17	-16.917		
1100.0	1399.8	1.8851	5.1761	5.6695	3.4430	6.01	271.72	8.944E-18	-17.050			
1150.0	1399.8	1.5151	4.9648	5.8166	3.4297	5.47	302.74	6.813E-18	-17.167			
1200.0	1399.9	1.1500	4.7563	5.7644	3.4165	5.06	331.55	5.844E-18	-17.269			
1250.0	1399.9	0.7897	4.5505	5.7130	3.4035	4.76	357.21	4.380E-18	-17.359			
1300.0	1399.9	0.4341	4.3474	5.6621	3.3907	4.54	379.37	3.484E-18	-17.438			
1350.0	1399.9	0.0931	4.1469	5.1120	3.3781	4.27	414.11	2.667E-18	-17.509			
1400.0	1399.9	0.0931	3.9491	5.5625	3.3656	4.19	427.65	2.323E-18	-17.574			
1450.0	1399.9	0.0614	3.7537	5.1336	3.3533	4.13	439.33	2.041E-18	-17.634			
1500.0	1399.9	0.0614	3.5609	5.4654	3.3412	4.13	439.33	2.041E-18	-17.690			
1600.0	1400.0	0.0000	3.1825	5.3707	3.3173	4.05	458.81	1.604E-18	-17.795			
1700.0	1400.0	0.0000	2.8135	5.2784	3.2941	4.01	475.17	1.282E-18	-17.892			
1800.0	1400.0	0.0000	2.4535	5.0883	3.2114	3.99	489.97	1.036E-18	-17.985			
1900.0	1400.0	0.0000	2.1023	5.1005	3.2433	3.97	504.04	8.439E-19	-18.074			
2000.0	1400.0	0.0000	1.7594	5.0147	3.2277	3.96	517.87	6.918E-19	-18.160			
2100.0	1400.0	0.0000	1.4247	4.9310	3.2066	3.95	531.71	5.703E-19	-18.244			
2200.0	1400.0	0.0000	1.0978	4.8492	3.1860	3.94	545.72	4.725E-19	-18.326			
2300.0	1400.0	0.0000	0.7785	4.7693	3.1639	3.93	559.97	3.933E-19	-18.405			
2400.0	1400.0	0.0000	4.664	4.6912	3.1662	3.92	574.55	3.288E-19	-18.483			
2500.0	1400.0	0.0000	1.1614	4.6149	3.1210	3.91	589.49	2.761E-19	-18.559			

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1500 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	183.4	13.5907	13.0066	11.7818	11.6685	8.8094	26.79	5.56	2.399E-09	-8.620
94.0	184.7	13.4301	12.8359	11.8693	11.5079	8.6488	28.65	5.63	1.557E-09	-8.781
96.0	187.4	13.2685	12.6618	11.8909	11.3463	8.4872	28.49	5.75	1.142E-09	-8.942
98.0	191.6	13.1068	12.4861	11.8665	11.1846	8.3255	28.32	5.92	7.872E-10	-9.104
100.0	198.2	12.9459	12.3106	11.8120	11.0237	8.1646	28.15	6.16	5.435E-10	-9.265
102.0	206.8	12.7872	12.1364	11.7392	10.8649	8.0058	27.98	6.47	3.771E-10	-9.424
104.0	217.7	12.6316	11.9648	11.6561	10.7094	7.9503	27.81	6.86	2.636E-10	-9.579
106.0	231.1	12.4810	11.7972	11.5639	10.5328	7.9571	27.64	7.33	1.861E-10	-9.730
108.0	247.0	12.3360	11.6356	11.4687	10.3382	7.9226	27.48	7.88	1.330E-10	-9.876
110.0	265.3	12.1965	11.4807	11.1567	10.1525	7.6879	27.32	8.52	9.645E-11	-10.016
115.0	321.2	11.8755	11.1259	11.0615	9.7301	7.6024	26.92	4.618E-11	-10.336	
120.0	389.2	11.5963	10.9188	10.9615	9.3675	7.5227	26.55	12.90	2.445E-11	-10.612
125.0	464.2	11.3573	10.5568	10.7922	9.0594	7.4521	26.21	15.61	1.423E-11	-10.847
130.0	540.2	11.1539	10.3338	10.6478	8.7974	7.3915	25.90	18.41	6.998E-12	-11.046
135.0	614.4	10.9786	10.1415	10.5237	8.5712	7.3398	25.60	21.21	6.076E-12	-11.216
140.0	685.4	10.8253	9.9731	10.4158	8.3729	7.2953	25.35	23.94	4.318E-12	-11.365
145.0	752.1	10.6895	9.9237	10.3209	8.1963	7.2566	25.10	26.58	3.196E-12	-11.495
150.0	814.2	10.5675	9.6893	10.2265	8.0371	7.2228	24.86	29.09	2.443E-12	-11.612
155.0	871.3	10.4569	9.5671	10.1606	7.8919	7.1929	24.63	31.47	1.918E-12	-11.717
160.0	923.6	10.3554	9.4549	10.0918	7.7580	7.1663	24.41	33.71	1.538E-12	-11.813
170.0	1015.1	10.1739	9.2533	9.9706	7.5166	7.1208	23.99	37.02	1.040E-12	-11.983
180.0	1091.4	10.0134	9.1745	9.8554	7.3012	7.0829	23.59	41.87	7.391E-13	-12.131
190.0	1155.3	9.8682	8.771	9.7719	7.0466	7.0503	23.21	44.76	5.448E-13	-12.264
200.0	1209.0	9.7342	8.719	9.6889	6.9219	7.0218	22.84	47.74	4.128E-13	-12.384
210.0	1254.2	9.6090	8.6211	9.6085	6.7501	6.9963	22.49	50.56	3.195E-13	-12.495
220.0	1292.3	9.4906	8.4877	9.5355	6.5868	6.9732	22.15	52.96	2.617E-13	-12.599
230.0	1324.4	9.3776	8.3602	9.4663	6.4303	6.9519	21.81	55.27	2.011E-13	-12.697
240.0	1351.4	9.2692	8.2376	9.4006	6.2794	6.9323	21.49	57.41	1.626E-13	-12.789
250.0	1374.0	9.1644	8.1189	9.3376	6.1330	6.9139	21.18	59.40	1.328E-13	-12.877
260.0	1392.9	9.0626	8.0034	9.2769	5.9903	6.8965	20.88	61.27	1.095E-13	-12.941
270.0	1401.8	8.9633	7.9281	8.8508	5.8799	6.8641	20.59	63.03	9.086E-14	-13.042
280.0	1422.0	8.8660	7.7802	9.0608	5.7139	6.8641	20.32	64.69	7.593E-14	-13.120
290.0	1433.2	8.7706	7.6717	9.1068	5.5792	6.8489	20.05	66.27	6.381E-14	-13.195
300.0	1445.5	8.6766	9.0500	5.4465	6.8341	19.74	67.77	5.391E-14	-13.268	
310.0	1450.3	8.5860	7.4596	8.9960	5.3153	6.8197	19.54	69.21	4.576E-14	-13.340
320.0	1457.0	8.4924	7.3549	8.9429	5.1855	6.8057	19.31	70.59	3.900E-14	-13.409
330.0	1465.6	8.4017	7.2516	8.9504	5.0570	6.7919	19.08	71.92	3.337E-14	-13.477
340.0	1467.3	8.3119	7.1492	8.8385	4.9295	6.7784	18.86	73.19	2.865E-14	-13.543
350.0	1471.4	8.2229	7.0477	8.871	4.8031	6.7651	18.66	74.43	2.468E-14	-13.608
360.0	1474.8	8.1345	6.9468	8.7362	4.6774	6.7520	18.46	75.62	2.132E-14	-13.671
370.0	1477.8	8.0467	6.8467	8.6557	4.5526	6.7391	18.27	76.77	1.847E-14	-13.733
380.0	1480.3	7.9594	6.7471	8.6355	4.4285	6.7262	18.10	77.89	1.605E-14	-13.795
390.0	1482.5	7.8727	6.6481	8.5857	4.3050	6.7135	17.93	78.97	1.398E-14	-13.855
400.0	1484.4	7.7864	6.5496	8.5362	4.1822	6.7009	17.77	80.02	1.220E-14	-13.914

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1500 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(12) /CM3	LOG N(2) /CM3	LOG N(10) /CM3	LOG N(CO) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	LOG N(H) /CM3	SCALE		DENSITY GM/CM3	LOG DEN GM/CM3
									MOL WT	HT KM		
420.0	1487.5	7.6150	6.3540	8.4379	5.9382	6.6760	6.6514	17.47	82.04	9.351E-15	-14.029	
440.0	1489.9	7.4452	6.1601	8.3407	5.9664	6.6271	6.5456	17.20	83.94	7.224E-15	-14.141	
460.0	1491.7	7.2768	5.9678	8.2446	5.9318	6.6030	6.5182	16.96	85.71	5.619E-15	-14.250	
480.0	1493.1	7.1096	5.7770	8.1486	5.8774	6.5792	6.4810	16.73	87.51	4.398E-15	-14.357	
500.0	1494.3	6.9437	5.6057	8.0537	5.8192	6.5555	6.4567	16.52	89.20	3.460E-15	-14.461	
520.0	1495.2	6.7789	5.4392	7.9594	5.7468	6.5230	6.4468	16.33	90.86	2.736E-15	-14.563	
540.0	1495.9	6.6152	5.2213	7.8658	2.5135	6.4954	6.4687	16.14	92.51	2.174E-15	-14.663	
560.0	1496.5	6.4525	5.0265	7.7729	2.2816	6.5087	3.4627	15.95	93.16	1.734E-15	-14.761	
580.0	1497.0	6.2909	4.819	7.6805	2.0512	6.4855	3.4567	15.77	95.84	1.388E-15	-14.858	
600.0	1497.4	6.1303	4.6584	7.5887	1.8222	6.4625	3.4509	15.58	97.57	1.115E-15	-14.953	
620.0	1497.7	5.9707	4.4761	7.4975	1.5945	6.4397	3.4450	15.39	99.38	8.988E-16	-15.046	
640.0	1498.0	5.8119	4.2648	7.4068	1.3683	6.4169	3.4394	15.19	100.29	7.264E-16	-15.139	
660.0	1498.3	5.6542	4.0147	7.3167	1.1434	6.3944	3.4335	14.98	103.33	5.890E-16	-15.230	
680.0	1498.5	5.4974	3.9355	7.2271	*9198	6.3719	3.4278	14.75	105.53	4.789E-16	-15.320	
700.0	1498.6	5.3415	3.7575	7.1380	*6975	6.3496	3.4221	14.51	107.92	3.904E-16	-15.408	
720.0	1498.8	5.1865	3.5804	7.0495	*4765	6.3275	3.4165	14.25	110.53	3.192E-16	-15.496	
740.0	1498.9	5.0324	3.4044	6.9615	*2567	6.3054	3.4109	13.97	113.41	2.617E-16	-15.582	
760.0	1499.0	4.8792	3.2294	6.8740	*0383	6.2835	3.4054	13.66	116.59	2.151E-16	-15.667	
780.0	1499.1	4.7266	3.0554	6.7869	6.2617	3.3999	13.34	120.10	1.773E-16	1.751E-16	-15.751	
800.0	1499.2	4.5754	2.8824	6.7004	6.2401	3.3944	12.99	123.99	1.466E-16	-15.834		
820.0	1499.3	4.4247	2.7103	6.6144	6.2186	3.3890	12.63	128.31	1.216E-16	-15.915		
840.0	1499.4	4.2750	2.5393	6.5288	6.1971	3.3835	12.24	133.09	1.011E-16	-15.995		
860.0	1499.4	4.1260	2.3691	6.4438	6.1559	3.3782	11.84	138.38	8.441E-17	-16.074		
880.0	1499.5	3.9779	2.2000	6.3592	6.1336	3.3728	11.42	144.20	7.069E-17	-16.151		
900.0	1499.5	3.8306	2.0317	6.2750	6.1336	3.3675	11.00	150.65	5.941E-17	-16.226		
920.0	1499.6	3.6842	1.8644	6.1914	6.1127	3.3622	10.57	157.69	5.012E-17	-16.300		
940.0	1499.6	3.5385	1.6980	6.1082	6.0919	3.3570	10.13	165.37	4.246E-17	-16.372		
960.0	1499.6	3.3936	1.5326	6.0254	6.0712	3.3518	9.70	173.70	3.612E-17	-16.442		
980.0	1499.7	3.2496	1.3680	5.9432	6.0506	3.3466	9.27	182.70	3.086E-17	-16.511		
1000.0	1499.7	3.1063	1.2044	5.8613	6.0301	3.3414	8.85	192.34	2.649E-17	-16.577		
1050.0	1499.7	2.7515	0.7991	5.6587	5.9794	3.3286	7.88	219.09	1.847E-17	-16.733		
1100.0	1499.8	2.4015	0.3993	5.4588	5.9294	3.3160	7.03	248.91	1.330E-17	-16.876		
1150.0	1499.8	2.0561	0.0048	5.2615	5.8800	3.3036	6.32	280.52	9.902E-18	-17.004		
1200.0	1499.8	1.7153	5.0659	5.0314	5.2913	3.2913	5.75	312.36	7.612E-18	-17.118		
1250.0	1499.9	1.3791	4.8778	5.7833	3.2792	5.31	342.94	6.031E-18	-17.220			
1300.0	1499.9	1.0472	4.6853	5.7359	3.2673	4.97	371.13	4.908E-18	-17.309			
1350.0	1499.9	0.7196	4.4982	5.5892	3.2555	4.72	396.32	4.088E-18	-17.388			
1400.0	1499.9	0.3963	4.3135	5.6429	3.2438	4.53	418.35	3.470E-18	-17.460			
1450.0	1499.9	0.0770	4.1312	5.5973	3.2233	4.39	437.38	2.991E-18	-17.524			
1500.0	1499.9	3.9512	3.9512	5.5522	3.2210	4.28	453.78	2.611E-18	-17.583			
1600.0	1499.9	3.5980	5.4639	3.1987	4.15	4.05	4.05	4.05	2.042E-18	-17.690		
1700.0	1499.9	3.2535	5.3777	3.1770	4.07	5.01	5.01	5.01	1.636E-18	-17.786		
1800.0	1499.9	2.9176	5.9397	3.1559	4.03	5.19	5.19	5.19	1.331E-18	-17.876		
1900.0	1499.9	2.5698	5.2117	3.1352	4.01	5.35	5.35	5.35	1.099E-18	-17.961		
2000.0	1499.9	2.2698	5.3136	3.1151	3.99	5.50	5.50	5.50	8.700E-19	-18.042		
2100.0	1499.9	1.9574	5.0534	3.0954	3.98	5.65	5.65	5.65	7.561E-19	-18.121		
2200.0	1499.9	1.6523	4.9771	3.0762	3.97	5.80	5.80	5.80	6.331E-19	-18.198		
2300.0	1499.9	1.3542	4.025	3.0574	3.96	5.95	5.95	5.95	5.331E-19	-18.273		
2400.0	1499.9	1.0030	4.8297	3.0399	3.96	6.09	6.09	6.09	4.511E-19	-18.346		
2500.0	1499.9	1.0000	4.7783	3.0211	3.95	6.24	6.24	6.24	3.883E-19	-18.417		

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1600 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(142) /CM ³	LOG N(102) /CM ³	LOG N(10) /CM ³	LOG N(A) /CM ³	LOG N(H) /CM ³	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	183.4	13.5907	13.0065	11.7818	11.6685	8.8094	28.79	5.56	2.399E-09	-8.620
94.0	184.7	13.4301	12.8358	11.8693	11.5079	8.6488	28.65	5.63	1.657E-09	-8.781
96.0	187.5	13.2684	12.6616	11.9462	11.3462	8.4871	28.49	5.75	1.142E-09	-8.942
98.0	192.0	13.1066	12.4859	11.8663	11.1843	8.3252	28.32	5.93	7.886E-10	-9.104
100.0	198.5	12.9456	12.3102	11.8117	11.0234	8.1643	28.15	6.17	5.431E-10	-9.265
102.0	207.3	12.7868	12.1360	11.7388	10.8645	8.0055	27.98	6.48	3.768E-10	-9.424
104.0	218.4	12.6312	11.9644	11.6557	10.7090	7.8499	27.81	6.88	2.633E-10	-9.580
106.0	232.0	12.4806	11.7969	11.5634	10.5325	7.7566	27.64	7.36	1.859E-10	-9.731
108.0	248.2	12.3357	11.6355	11.4681	10.3382	7.7220	27.48	7.92	1.330E-10	-9.876
110.0	266.9	12.1963	11.4808	11.3750	10.1530	7.6870	27.32	8.57	9.642E-11	-10.016
115.0	323.9	11.8760	11.1269	11.1560	9.7320	7.6011	26.93	10.57	4.624E-11	-10.335
120.0	393.2	11.5978	10.4211	10.9610	9.3712	7.5212	26.56	13.03	2.453E-11	-10.610
125.0	469.6	11.3600	10.2604	10.7921	9.0649	7.4504	26.23	15.78	1.431E-11	-10.844
130.0	547.2	11.1578	10.3388	10.6481	8.8048	7.3898	25.92	18.63	9.072E-12	-11.042
135.0	623.1	10.9835	10.4478	10.5243	8.5804	7.3380	25.64	21.49	6.139E-12	-11.212
140.0	696.2	10.8311	9.9806	10.4666	8.3835	7.2932	25.38	24.29	4.370E-12	-11.359
145.0	765.5	10.6959	9.8320	10.3218	8.2083	7.2543	25.13	27.01	3.239E-12	-11.490
150.0	830.5	10.5747	9.9872	10.2313	8.0505	7.2201	24.90	29.3	2.479E-12	-11.606
155.0	891.0	10.4646	9.5772	10.1614	7.9066	7.1898	24.68	32.12	1.947E-12	-11.711
160.0	947.0	10.3638	9.4658	10.0524	7.7741	7.1627	24.46	34.50	1.563E-12	-11.806
170.0	1046.4	10.1838	9.2663	9.9710	7.5358	7.1163	24.06	38.88	1.059E-12	-11.975
180.0	1130.7	10.0253	9.0901	9.8661	7.3242	7.0776	23.67	42.82	7.551E-13	-12.122
190.0	1202.3	9.8826	8.9309	9.7731	7.1320	7.0445	23.31	46.39	5.588E-13	-12.253
200.0	1263.4	9.7516	8.7843	9.6892	6.9543	7.0156	22.96	49.83	4.254E-13	-12.371
210.0	1314.7	9.6298	8.6476	9.6121	6.7880	6.9899	22.62	52.59	3.311E-13	-12.490
220.0	1358.5	9.5151	8.5187	9.505	6.6306	6.9667	22.29	55.31	2.624E-13	-12.581
230.0	1395.6	9.4063	8.3960	9.4733	6.4803	6.9456	21.98	57.81	2.110E-13	-12.676
240.0	1426.8	9.3021	8.2784	9.4097	6.3359	6.9261	21.67	60.67	1.718E-13	-12.765
250.0	1453.0	9.2018	8.1650	9.3491	6.1963	6.9080	21.37	62.26	1.413E-13	-12.850
260.0	1475.1	9.1047	8.0550	9.2908	6.0605	6.8910	21.09	64.25	1.172E-13	-12.931
270.0	1493.5	9.0102	7.9478	9.0345	5.9281	6.8749	20.81	66.12	9.803E-14	-13.009
280.0	1509.0	8.9179	7.8430	8.9799	5.7984	6.8596	20.54	67.88	8.250E-14	-13.084
290.0	1521.9	8.8275	7.7402	9.1266	5.6710	6.8449	20.28	69.55	6.983E-14	-13.156
300.0	1532.8	8.7386	7.6391	9.0145	5.5456	6.8307	20.03	71.13	5.940E-14	-13.226
310.0	1542.0	8.6510	7.5395	9.0234	5.4218	6.8170	19.79	72.65	5.077E-14	-13.294
320.0	1549.7	8.5646	7.4411	8.9731	5.2995	6.8036	19.56	74.10	4.356E-14	-13.361
330.0	1556.3	8.4792	7.3437	8.8235	5.1784	6.7905	19.34	75.49	3.752E-14	-13.426
340.0	1561.8	8.3946	7.2473	8.8146	5.0584	6.7777	19.13	76.83	3.243E-14	-13.489
350.0	1566.5	8.3107	7.1517	8.8261	4.9394	6.7651	18.92	78.13	2.811E-14	-13.551
360.0	1570.6	8.2275	7.0569	8.7781	4.8213	6.7527	18.73	79.38	2.444E-14	-13.612
370.0	1574.0	8.1450	6.9627	8.3036	4.7039	6.7404	18.54	80.60	2.131E-14	-13.671
380.0	1577.0	8.0629	6.8691	8.0834	4.5873	6.7283	18.36	81.77	1.862E-14	-13.730
390.0	1579.6	7.9814	6.7760	8.365	4.4713	6.7163	18.19	82.92	1.631E-14	-13.787
400.0	1581.8	7.9003	6.6835	8.5899	4.3556	6.7044	18.03	84.03	1.432E-14	-13.844

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1600 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2)	LOG N(O2)	LOG N(O)	LOG N(A)	LOG N(He)	LOG N(H)	MEAN MOL WT	SCALE HT KM	DENSITY SH/CM3	LOG DEN Gr./CM3
420.0	1585.4	7.7394	6.4998	8.4976	4.1269	6.6810	17.73	86.17	1.111E-14	-13.954	
440.0	1588.2	7.5800	6.2179	8.4062	3.8999	6.6578	17.45	88.19	8.678E-15	-12.062	
460.0	1590.3	7.4219	6.374	8.6747	3.6350	6.6123	17.20	90.13	6.88E-15	-11.166	
480.0	1592.0	7.2651	5.5983	8.2259	3.4512	6.5899	16.97	91.98	5.40E-15	-10.268	
500.0	1593.3	7.1094	5.1805	8.1368	3.2294	6.5677	16.76	93.77	4.29E-15	-10.367	
520.0	1594.4	6.9548	5.039	8.0484	3.0090	6.5456	16.56	95.51	3.35E-15	-10.464	
540.0	1595.2	6.8012	5.4286	7.9606	2.7902	6.5238	16.38	97.22	2.758E-15	-10.559	
560.0	1595.9	6.6486	5.5543	7.8734	2.5727	6.5020	16.20	98.91	2.24E-15	-10.653	
580.0	1596.5	6.4971	5.0812	7.7867	2.3566	6.4804	16.02	100.60	1.799E-15	-11.745	
600.0	1597.0	6.3464	4.0992	7.7007	2.1419	6.4680	15.85	102.31	1.441E-15	-12.835	
620.0	1597.4	6.1967	4.7382	7.6151	1.9284	6.4590	15.68	104.06	1.190E-15	-14.924	
640.0	1597.7	6.0479	4.5682	7.5301	1.7162	6.4377	15.50	105.88	9.72E-16	-15.012	
660.0	1598.0	5.9000	4.3993	7.4456	1.5054	6.4165	15.32	107.77	7.98E-16	-15.099	
680.0	1598.2	5.7530	4.2313	7.3616	1.2957	6.3955	15.13	109.78	6.546E-16	-15.184	
700.0	1598.4	5.6068	4.0644	7.2781	1.0873	6.3746	14.92	111.91	5.39E-16	-15.268	
720.0	1598.6	5.4615	3.9984	7.1910	8.8801	6.3538	14.71	114.20	4.452E-16	-15.351	
740.0	1598.7	5.3170	3.7333	7.1125	6.6741	6.3331	14.48	116.67	3.655E-16	-15.434	
760.0	1598.9	5.1733	3.6693	7.0304	4.692	6.3126	14.24	119.36	3.07E-16	-15.515	
780.0	1599.0	5.0305	3.6061	6.9499	2.655	6.2922	13.97	122.29	2.543E-16	-15.595	
800.0	1599.1	4.8885	3.2439	6.8677	0.630	6.2719	13.69	125.50	2.120E-16	-15.674	
820.0	1599.2	4.7473	3.0826	6.7871	6.2517	6.2738	13.40	129.02	1.772E-16	-15.751	
840.0	1599.3	4.6069	2.9222	6.7069	6.2316	6.2688	13.08	132.88	1.455E-16	-15.828	
860.0	1599.3	4.4672	2.7621	6.6271	6.2116	6.2637	12.74	137.13	1.248E-16	-15.904	
880.0	1599.4	4.3284	2.6041	6.5478	6.1918	6.2587	12.39	141.80	1.051E-16	-15.978	
900.0	1599.4	4.1903	2.4464	6.4689	6.1720	6.2537	12.03	146.93	8.882E-17	-16.051	
920.0	1599.5	4.0530	2.2895	6.3995	6.1524	6.2488	11.65	152.55	7.526E-17	-16.123	
940.0	1599.5	3.9164	2.1335	6.3125	6.1329	6.2438	11.26	158.69	6.397E-17	-16.194	
960.0	1599.6	3.7806	1.9784	6.2349	6.1135	6.2389	10.86	165.39	5.555E-17	-16.263	
980.0	1599.6	3.6455	1.8241	6.1578	6.0942	6.2341	10.46	172.67	4.667E-17	-16.331	
1000.0	1599.6	3.5112	1.707	6.0880	6.0750	6.2222	10.06	180.54	4.007E-17	-16.397	
1050.0	1599.7	3.1786	1.2907	5.8911	6.0275	6.2173	9.08	202.89	2.783E-17	-16.556	
1100.0	1599.7	2.9504	1.159	5.7036	5.9806	6.2054	8.15	228.92	2.092E-17	-16.703	
1150.0	1599.8	2.5266	5.4560	5.5187	5.9343	6.1938	7.33	258.07	1.450E-17	-16.839	
1200.0	1599.8	2.2071	1.811	5.3362	5.6887	6.1823	6.62	289.38	1.091E-17	-16.962	
1250.0	1599.8	1.8919	5.1562	5.6436	5.6709	6.04	321.57	8.449E-18	-17.073		
1300.0	1599.9	1.5807	4.9785	5.7991	5.1597	5.57	353.33	6.717E-18	-17.173		
1350.0	1599.9	1.2736	4.8031	5.7552	3.1487	5.20	383.50	5.744E-18	-17.262		
1400.0	1599.9	9705	4.6229	5.7119	3.1378	4.91	411.29	4.559E-18	-17.341		
1450.0	1599.9	6712	4.4590	5.6692	3.1210	4.69	439.27	3.870E-18	-17.412		
1500.0	1599.9	3758	4.2903	5.6220	3.1164	4.52	458.38	3.366E-18	-17.477		
1600.0	1599.9	3.9592	5.5441	5.055	4.30	494.79	2.570E-18	-17.590			
1700.0	1600.0	3.6363	5.4633	5.0751	4.17	523.06	2.049E-18	-17.689			
1800.0	1600.0	3.3213	5.3845	5.0533	4.09	545.93	1.669E-18	-17.778			
1900.0	1600.0	3.0140	5.3077	5.039	4.05	565.48	1.379E-18	-17.860			
2000.0	1600.0	2.7140	5.2326	5.0170	4.02	583.09	1.151E-18	-17.939			
2100.0	1600.0	2.4211	5.1593	5.9986	4.00	599.63	9.679E-19	-18.014			
2200.0	1600.0	2.1330	5.0878	5.906	3.99	615.61	8.187E-19	-18.087			
2300.0	1600.0	1.8556	5.0179	5.930	3.98	631.35	6.960E-19	-18.157			
2400.0	1600.0	1.5826	4.9496	5.948	3.97	647.05	5.942E-19	-18.226			
2500.0	1600.0	1.3157	4.8828	5.9289	3.97	662.82	5.094E-19	-18.293			

EXOSPHERIC TEMPERATURE = 1700 DEGREES

Table 5 (Cont.)

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461
92.0	183.4	13.5907	13.0065	11.7818	11.6685	8.8094	28.79	5.56	2.399E-09	-8.620
94.0	184.8	13.4300	12.8558	11.8692	11.5078	8.6487	28.65	5.63	1.657E-09	-8.781
96.0	187.6	13.2663	12.6615	11.8906	11.3461	8.4870	28.49	5.75	1.442E-09	-8.942
98.0	192.2	13.1063	12.4857	11.8661	11.1841	8.3250	28.32	5.93	7.864E-10	-9.104
100.0	198.8	12.9453	12.3100	11.8114	11.0231	8.1640	28.15	6.18	5.28E-10	-9.265
102.0	207.7	12.7864	12.1357	11.7385	10.8642	8.0051	27.98	6.50	3.65E-10	-9.424
104.0	219.0	12.6308	11.9640	11.6554	10.7086	7.8955	27.81	6.90	2.93E-10	-9.580
106.0	232.9	12.4803	11.7966	11.5630	10.5322	7.7662	27.64	7.38	1.958E-10	-9.731
108.0	249.3	12.3354	11.6353	11.4675	10.3383	7.7213	27.48	7.95	1.329E-10	-9.877
110.0	268.3	12.1962	11.4808	11.3744	10.1534	7.6862	27.32	8.62	9.339E-11	-10.016
115.0	326.3	11.8765	11.1277	11.1553	9.7337	7.6000	26.93	10.65	4.629E-11	-10.325
120.0	396.7	11.5992	10.8230	10.9305	9.5743	7.5199	26.57	13.14	2.960E-11	-10.609
125.0	474.5	11.3624	10.5636	10.7919	9.0698	7.4490	26.24	15.94	1.438E-11	-10.842
130.0	553.4	11.1611	10.3432	10.6483	8.8113	7.3883	25.94	18.83	9.377E-12	-11.039
135.0	630.9	10.9878	10.1534	10.5249	8.5883	7.3364	25.66	21.74	6.195E-12	-11.208
140.0	705.8	10.8362	9.9870	10.4174	8.3928	7.2915	25.41	24.60	4.416E-12	-11.355
145.0	777.4	10.7016	9.8393	10.3226	8.2188	7.2222	25.16	27.40	3.276E-12	-11.485
150.0	845.1	10.5809	9.7066	10.2381	8.0621	7.2177	24.94	30.11	2.510E-12	-11.600
155.0	908.7	10.4713	9.5859	10.1620	7.9193	7.1870	24.72	32.71	1.973E-12	-11.705
160.0	968.1	10.3710	9.4752	10.0929	7.7880	7.1596	24.51	35.20	1.585E-12	-11.800
170.0	1074.8	10.1922	9.2774	9.9713	7.5923	7.1123	24.11	39.84	1.076E-12	-11.968
180.0	1166.9	10.0353	9.1033	9.8663	7.3437	7.0729	23.74	44.06	7.087E-13	-12.114
190.0	1246.2	9.8945	8.9465	9.7737	7.1551	7.0591	23.39	47.91	5.076E-13	-12.244
200.0	1314.2	9.7659	8.8029	9.6903	6.9816	7.0997	23.05	51.42	4.080E-13	-12.361
210.0	1372.6	9.6468	8.6696	9.6143	6.8199	6.9337	22.73	52.73	3.409E-13	-12.467
220.0	1422.3	9.5353	8.5444	9.5439	6.6874	6.9604	22.42	57.58	2.115E-13	-12.566
230.0	1464.6	9.4299	8.4228	9.4783	6.5225	6.9393	22.12	60.28	2.995E-13	-12.659
240.0	1500.3	9.3294	8.3126	9.4164	6.3837	6.9199	21.83	62.77	1.977E-13	-12.745
250.0	1530.5	9.2330	8.2037	9.3577	6.2499	6.9020	21.54	65.06	1.477E-13	-12.828
260.0	1555.8	9.1400	8.0984	9.3014	6.1202	6.8853	21.27	67.20	1.242E-13	-12.906
270.0	1577.0	9.0497	7.9961	9.2473	5.9940	6.8596	21.00	69.18	1.045E-13	-12.981
280.0	1594.9	8.9616	7.8962	9.1950	5.8706	6.8347	20.74	71.05	8.668E-14	-13.053
290.0	1609.8	8.8756	7.7985	9.1441	5.7495	6.8005	20.50	72.81	7.377E-14	-13.123
300.0	1622.4	8.7911	7.7025	9.0944	5.6305	6.8268	20.25	74.47	6.452E-14	-13.190
310.0	1633.0	8.7080	7.6080	9.0457	5.5133	6.8136	20.02	76.06	5.448E-14	-13.256
320.0	1641.9	8.6261	7.5147	8.9979	5.3974	6.8008	19.80	77.58	4.790E-14	-13.320
330.0	1649.5	8.5452	7.4226	8.9508	5.2829	6.7882	19.58	79.04	4.150E-14	-13.382
340.0	1655.9	8.4652	7.3314	8.9044	5.1695	6.7760	19.37	80.44	3.508E-14	-13.443
350.0	1661.3	8.3859	7.2411	8.8585	5.0571	6.7640	19.17	81.79	3.1466E-14	-13.502
360.0	1666.0	8.3073	7.1515	8.8131	4.9455	6.7522	18.98	83.10	2.751E-14	-13.560
370.0	1670.0	8.2293	7.0626	8.7682	4.8348	6.7056	18.79	84.38	2.412E-14	-13.618
380.0	1673.4	8.1519	6.9743	8.7235	4.7247	6.7291	18.61	85.61	2.120E-14	-13.674
390.0	1676.4	8.0865	6.8865	8.6793	4.6154	6.7177	18.44	86.81	1.867E-14	-13.729
400.0	1679.0	7.9985	6.7992	8.6353	4.5066	6.7055	18.28	87.98	1.648E-14	-13.783

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1700 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2)	LOG N(O2)	LOG N(O)	LOG N(A)	LOG N(He)	LOG N(H)	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	1683.1	7.8468	6.6260	8.5482	4.2907	6.6843	17.97	90.23	1.291E-14	-13.889	
440.0	1686.3	7.695	6.4545	6.4620	4.0767	6.6624	17.69	92.37	1.019E-14	-13.892	
460.0	1688.8	7.5475	6.2845	8.3767	3.8846	6.6404	17.44	94.42	8.097E-15	-14.002	
480.0	1690.7	7.3938	6.1158	8.921	3.6541	6.6195	17.20	96.38	6.470E-15	-14.189	
500.0	1692.3	7.2531	5.9483	8.2081	3.4451	6.5983	3.2549	98.27	5.197E-15	-14.286	
520.0	1693.5	7.1075	5.7820	8.1249	3.2376	6.5774	16.79	100.11	4.15E-15	-14.377	
540.0	1694.5	6.9229	5.6169	8.0422	3.0315	6.5566	3.2439	101.89	3.401E-15	-14.468	
560.0	1695.3	6.8193	5.4529	7.9600	2.8288	6.5360	3.2385	103.64	2.768E-15	-14.558	
580.0	1696.0	6.6766	5.2899	7.8785	2.633	6.5155	3.2332	105.38	2.261E-15	-14.646	
600.0	1696.5	6.5348	5.1279	7.7974	2.4212	6.4952	3.2280	106.08	1.853E-15	-14.732	
620.0	1697.0	6.3938	4.9669	7.7168	2.2202	6.4750	3.2228	108.86	1.524E-15	-14.817	
640.0	1697.3	6.2537	4.8069	7.6368	2.005	6.4549	3.2177	110.64	1.257E-15	-14.901	
660.0	1697.7	6.1145	4.6479	7.5572	1.8220	6.4350	3.2126	112.47	1.039E-15	-14.983	
680.0	1697.9	5.9761	4.4898	7.4782	1.6247	6.4152	3.2075	114.42	1.1437	-15.065	
700.0	1698.2	5.8385	4.3326	7.3996	1.485	6.3955	3.2025	116.35	8.618E-16	-15.145	
720.0	1698.4	5.7017	4.1764	7.3214	1.3334	6.3759	3.1976	118.07	1.164E-16	-15.224	
740.0	1698.6	5.5657	4.0210	7.2437	1.0395	6.3565	3.1926	120.67	4.998E-16	-15.302	
760.0	1698.7	5.3305	3.8666	7.1665	8467	6.3371	3.1877	123.04	4.171E-16	-15.380	
780.0	1698.8	5.2960	3.7130	7.0897	6550	6.3179	3.1829	125.59	3.499E-16	-15.456	
800.0	1699.0	5.1624	3.5603	7.0133	4644	6.2988	3.1780	128.35	2.941E-16	-15.531	
820.0	1699.1	5.0295	3.4085	6.9374	2748	6.2798	3.1732	131.33	2.478E-16	-15.606	
840.0	1699.1	4.8973	3.2575	6.8619	0864	6.2609	3.1684	134.57	2.092E-16	-15.679	
860.0	1699.2	4.7659	3.1074	6.7868	6.7122	6.2421	3.1637	138.10	1.770E-16	-15.752	
880.0	1699.3	4.6352	2.9581	6.7122	6.2234	6.2234	3.1590	141.55	1.501E-16	-15.824	
900.0	1699.3	4.5052	2.8097	6.6379	6.2048	6.1543	12.85	146.95	1.278E-16	-15.894	
920.0	1699.4	4.3759	2.6620	6.5641	6.1864	6.1496	12.53	150.73	1.087E-16	-15.964	
940.0	1699.5	4.2474	2.5152	6.4907	6.1450	6.1680	12.19	155.72	9.285E-17	-16.032	
960.0	1699.5	4.1196	2.3692	6.4177	6.1497	6.1404	11.85	161.16	7.953E-17	-16.100	
980.0	1699.5	3.9825	2.2240	6.3451	6.1315	6.1358	11.49	167.07	6.821E-17	-16.166	
1000.0	1699.6	3.8660	2.0796	6.2729	6.1135	3.1312	11.13	173.48	5.877E-17	-16.231	
1050.0	1699.6	3.5530	1.7220	6.0940	6.0687	3.1199	10.20	191.85	4.094E-17	-16.388	
1100.0	1699.7	3.2441	1.3692	5.9176	6.0246	3.1088	9.28	213.72	2.905E-17	-16.536	
1150.0	1699.8	2.9394	1.0211	5.7436	5.9810	3.0978	8.41	239.07	2.113E-17	-16.675	
1200.0	1699.8	2.6387	0.6776	5.5718	5.9381	3.0870	7.61	267.53	1.510E-17	-16.804	
1250.0	1699.8	2.3419	0.3387	5.4024	5.8927	3.0763	6.92	298.37	1.192E-17	-16.923	
1300.0	1699.8	2.0491	0.0042	5.0235	5.6058	3.0658	6.32	330.58	9.319E-18	-17.031	
1350.0	1699.9	1.7600	5.0700	5.8125	3.0554	5.84	363.03	7.442E-18	-17.128		
1400.0	1699.9	1.4747	4.9071	5.7718	3.0451	5.44	394.64	6.077E-18	-17.216		
1450.0	1699.9	1.931	4.7462	5.7315	3.0350	5.12	424.52	5.055E-18	-17.295		
1500.0	1699.9	0.9150	4.5874	5.6918	3.0250	4.87	452.10	4.298E-18	-17.367		
1600.0	1699.9	0.3694	4.2757	5.6138	3.0053	4.52	499.46	3.234E-18	-17.490		
1700.0	1699.9	3.9718	5.5318	5.2986	4.31	537.06	2.533E-18	-17.595			
1800.0	1700.0	3.6754	5.4336	5.2967	4.18	567.05	2.00E-18	-17.686			
1900.0	1700.0	3.3861	5.3913	5.2949	4.11	591.79	1.702E-18	-17.769			
2000.0	1700.0	3.1038	5.3206	5.2915	4.06	613.12	1.402E-18	-17.846			
2100.0	1700.0	2.8282	5.2517	5.2913	4.03	632.37	1.006E-18	-17.919			
2200.0	1700.0	2.5589	5.1863	5.2897	4.02	650.37	1.027E-18	-17.988			
2300.0	1700.0	2.2959	5.1185	5.2864	4.00	667.68	8.197E-19	-18.056			
2400.0	1700.0	2.0390	5.0542	5.2864	3.99	684.64	7.571E-19	-18.121			
2500.0	1700.0	1.7878	4.9944	5.2848	3.99	701.46	6.544E-19	-18.184			

Tabl. 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1800 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(102) /CM ³	LOG N(102) /CM ³	LOG N(10) /CM ³	LOG N(10) /CM ³	LOG N(10) /CM ³	LOG N(10) /CM ³	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461	
92.0	183.4	13.5907	13.0065	11.8118	11.6685	8.8094	28.79	5.56	2.399E-09	-8.20	
94.0	184.8	13.4300	12.8357	11.8692	11.5078	8.6487	28.65	5.63	1.657E-09	-8.781	
96.0	187.6	13.2682	12.6614	11.905	11.3460	8.4869	28.49	5.75	1.042E-09	-8.443	
98.0	192.3	13.1062	12.4855	11.8659	11.1840	8.3249	28.32	5.93	7.861E-10	-9.05	
100.0	199.0	12.9451	12.3097	11.8111	11.0229	8.1638	28.15	6.18	5.425E-10	-9.246	
102.0	12.781	12.1354	11.88381	10.8639	8.0048	3.762E-10	-9.25				
104.0	219.6	12.6305	11.9637	11.6550	10.7083	7.8492	27.81	6.91	2.629E-10	-9.580	
106.0	233.6	12.4800	11.7963	11.5626	10.5320	7.7558	27.65	7.41	1.857E-10	-9.731	
108.0	250.3	12.3352	11.6352	11.4670	10.3383	7.7208	27.48	7.99	1.328E-10	-9.877	
110.0	269.6	12.1961	11.4809	11.3738	10.1537	7.6855	27.32	8.66	9.637E-11	-10.016	
115.0	328.4	11.8770	11.1265	11.1547	9.7351	7.5990	26.94	10.72	4.634E-11	-10.334	
120.0	400.0	11.6004	10.8248	10.9600	9.3772	7.5187	26.58	13.24	2.466E-11	-10.808	
125.0	478.9	11.3645	10.5664	10.7918	9.0740	7.4476	26.25	16.08	1.445E-11	-10.840	
130.0	559.0	11.1641	10.3471	10.6485	8.8170	7.3870	25.95	19.01	9.196E-12	-11.036	
135.0	631.8	10.9916	10.1582	10.4254	8.5954	7.3254	25.66	21.96	6.245E-12	-11.205	
140.0	714.4	10.8406	9.9928	10.4181	8.4011	7.2899	25.43	24.88	4.458E-12	-11.351	
145.0	799.0	10.7057	9.8458	10.3233	8.2282	7.2504	25.19	27.75	3.310E-12	-11.480	
150.0	886.2	10.5864	9.7136	10.2387	8.0724	7.2156	24.97	30.53	2.538E-12	-11.596	
155.0	924.5	10.4772	9.5936	10.1625	7.9395	7.1846	24.75	33.23	1.998E-12	-11.700	
160.0	981.0	10.3773	9.4835	10.0933	7.0002	7.1567	24.55	35.83	1.604E-12	-11.795	
170.0	1100.8	10.1964	9.2870	9.9713	7.5666	7.1087	24.36	40.72	1.004E-12	-11.962	
180.0	1200.4	10.0437	9.1145	9.8663	7.3666	7.0685	23.80	45.21	7.804E-13	-12.108	
190.0	1287.2	9.9045	8.9598	9.7737	7.1750	7.0341	23.46	49.34	5.800E-13	-12.236	
200.0	1362.7	9.7778	8.8186	9.5908	7.0049	7.0043	23.14	53.12	4.450E-13	-12.352	
210.0	1467.8	9.6610	8.6881	9.6154	6.871	6.9779	22.83	56.59	3.499E-13	-12.457	
220.0	1483.7	9.5522	8.5661	9.5461	6.6989	6.9544	22.53	59.77	2.792E-13	-12.554	
230.0	1521.5	9.4496	8.4510	9.4816	6.4516	6.9332	22.24	62.68	2.268E-13	-12.644	
240.0	1572.0	9.3523	8.3415	9.4212	6.2426	6.9138	21.96	65.36	1.867E-13	-12.729	
250.0	1668.3	9.2593	8.2365	9.3640	6.0299	6.8961	21.69	67.82	1.553E-13	-12.809	
260.0	1635.1	9.1697	8.1353	9.3096	5.8175	6.8796	21.43	70.10	1.303E-13	-12.885	
270.0	1659.4	9.0831	8.0372	9.2573	6.006	6.8642	21.17	72.21	1.104E-13	-13.058	
280.0	1679.7	8.9983	7.9417	9.2069	5.9227	6.8496	20.93	74.18	9.392E-14	-13.027	
290.0	1656.8	8.9163	7.8484	9.1581	5.8113	6.8357	20.76	76.04	8.045E-14	-13.094	
300.0	1711.2	8.8360	7.7569	9.1105	5.7040	6.8225	20.65	77.79	6.928E-14	-13.160	
310.0	1723.3	8.7569	7.6669	9.0640	5.5925	6.8097	20.23	79.45	5.989E-14	-13.223	
320.0	1733.5	8.6789	7.5783	9.0184	5.4844	6.7974	20.01	81.04	5.200E-14	-13.284	
330.0	1742.2	8.6020	7.4928	8.9735	5.3137	6.7854	19.80	82.56	4.530E-14	-13.344	
340.0	1759.5	8.5260	7.4042	8.9293	5.2061	6.7736	19.59	84.02	3.955E-14	-13.402	
350.0	1725.7	8.4506	7.3185	8.88057	5.1595	6.7621	19.40	85.43	3.471E-14	-13.460	
360.0	1761.1	8.3763	7.2336	8.8426	5.0538	6.7509	19.20	86.80	3.051E-14	-13.516	
370.0	1765.6	8.3024	7.1494	8.7999	4.9889	6.7398	19.02	88.13	2.688E-14	-13.571	
380.0	1759.0	8.2291	7.0657	8.7576	4.8647	6.7288	18.85	89.41	2.374E-14	-13.624	
390.0	1733.0	8.1562	6.9826	8.7156	4.7112	6.7180	18.69	90.67	2.102E-14	-13.677	
400.0	1775.9	8.0838	6.9000	8.6740	4.63882	6.7073	18.51	91.89	1.864E-14	-13.730	

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1800 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM ³	LOG N(O) /CM ³	LOG N(A) /CM ³	LOG N(He) /CM ³	LOG N(H) /CM ³	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
620.0	1780.7	7.9402	5.7362	8.5915	6.4340	6.8863	16.21	94.24	1.675E-14	-13.831
440.0	1784.3	7.7981	6.5739	8.5099	6.2317	6.6555	17.92	96.49	1.675E-14	-13.930
460.0	1787.2	7.6572	6.4131	8.4292	6.0311	6.6451	17.66	98.65	9.417E-15	-14.026
480.0	1789.4	7.5176	6.2537	8.3492	5.8321	6.6449	17.42	102.71	7.991E-15	-14.120
500.0	1791.1	7.3789	6.0954	8.2698	5.6347	6.6049	17.20	102.71	6.511E-15	-14.211
520.0	1792.5	7.2413	5.9383	8.1911	5.4386	6.5850	17.00	104.63	5.008E-15	-14.300
540.0	1793.7	7.1047	5.7822	8.1129	5.2438	6.5654	16.81	106.51	4.094E-15	-14.388
560.0	1794.6	6.9690	5.6272	8.0353	5.0504	6.5459	16.63	108.34	3.361E-15	-14.474
580.0	1795.4	6.8341	5.4732	7.9582	4.8582	6.2655	16.46	110.14	2.769E-15	-14.558
600.0	1796.0	6.7002	5.3202	7.8816	2.6672	6.5073	16.29	111.92	2.289E-15	-14.640
620.0	1796.5	6.5670	5.1681	7.8055	2.4774	6.4882	16.14	113.70	1.898E-15	-14.722
640.0	1797.0	6.4347	5.0170	7.7299	2.2887	6.4693	15.98	115.48	1.578E-15	-14.802
660.0	1797.3	6.3032	4.8668	7.6547	2.1012	6.4504	15.83	117.30	1.316E-15	-14.881
680.0	1797.6	6.1724	4.7174	7.5890	1.9148	6.4317	15.67	119.15	1.100E-15	-14.959
700.0	1797.9	6.0424	4.5690	7.5058	1.7295	6.4131	15.52	121.06	9.218E-16	-15.035
720.0	1798.1	5.9132	4.4214	7.4320	1.5452	6.3946	15.36	123.04	7.742E-16	-15.111
740.0	1798.3	5.7848	4.2747	7.3588	1.3621	6.3762	15.03	125.11	6.517E-16	-15.186
760.0	1798.5	5.6571	4.1288	7.2886	1.1799	6.3580	15.02	127.29	5.498E-16	-15.260
780.0	1798.7	5.5301	3.9837	7.2311	0.9989	6.3398	14.83	129.39	4.647E-16	-15.333
800.0	1798.8	5.4038	3.8395	7.1409	0.8188	6.3218	14.64	132.05	3.936E-16	-15.405
820.0	1798.9	5.2783	3.6961	7.0592	0.6398	6.3038	14.43	134.68	3.340E-16	-15.476
840.0	1799.0	5.1534	3.5535	6.9579	0.4618	6.2860	14.22	137.49	2.840E-16	-15.547
860.0	1799.1	5.0293	3.4117	6.9210	0.2848	6.2682	14.02	140.33	2.420E-16	-15.616
880.0	1799.2	4.9058	3.2707	6.8595	0.1088	6.2506	13.81	147.81	2.066E-16	-15.685
900.0	1799.3	4.7831	3.1305	6.7864	0.0230	6.2330	13.67	147.35	1.767E-16	-15.753
920.0	1799.3	4.6610	2.9911	6.7167	0.2156	6.2156	13.52	151.19	1.515E-16	-15.820
940.0	1799.4	4.5396	2.8524	6.6513	0.1982	6.1982	13.37	155.34	1.301E-16	-15.886
960.0	1799.4	4.4189	2.7145	6.5784	0.1809	6.1809	13.22	159.65	1.120E-16	-15.951
980.0	1799.4	4.2988	2.5774	6.5098	0.1638	6.1638	13.09	164.73	9.656E-17	-16.015
1000.0	1799.5	4.1794	2.4410	6.4416	0.1467	6.1467	12.95	170.02	8.347E-17	-16.078
1050.0	1799.6	3.8837	2.1032	6.2727	0.1045	3.0346	11.19	185.17	5.859E-17	-16.232
1100.0	1799.7	3.5920	1.7700	6.061	0.0628	3.0241	10.32	203.35	4.178E-17	-16.379
1150.0	1799.7	3.3042	1.4412	5.9117	0.0217	3.0138	9.47	222.80	3.013E-17	-16.518
1200.0	1799.8	3.0202	1.1168	5.7795	0.0035	3.0035	8.64	249.53	2.240E-17	-16.610
1250.0	1799.8	2.7400	7.967	5.6194	0.910	2.9934	7.88	277.29	1.689E-17	-16.712
1300.0	1799.8	2.4634	4.808	5.4615	0.8015	2.9835	7.20	301.56	1.300E-17	-16.886
1350.0	1799.8	2.1904	1.1690	5.056	0.8625	2.9737	6.61	339.55	1.022E-17	-16.991
1400.0	1799.9	1.9209	5.1517	5.0240	0.8240	2.9639	6.10	372.31	8.204E-18	-17.086
1450.0	1799.9	1.6569	4.9997	5.7860	0.5544	5.68	40.87	6719E-18	-17.173	
1500.0	1799.9	1.3923	4.8497	5.7485	2.9449	5.34	436.35	5.606E-18	-17.251	
1600.0	1799.9	0.8770	4.5554	5.6748	2.9264	4.84	493.63	4.099E-18	-17.387	
1700.0	1799.9	0.3744	4.2684	5.6030	2.9083	4.53	541.56	3.159E-18	-17.501	
1800.0	1799.9	0.0000	3.8884	5.5330	2.9007	4.33	589.53	2.527E-18	-17.697	
1900.0	1800.0	0.0000	3.7152	5.4646	2.8734	4.20	612.36	2.076E-18	-17.683	
2000.0	1800.0	0.0000	3.4486	5.3979	2.8566	4.13	630.05	1.737E-18	-17.760	
2100.0	1800.0	0.0000	3.8882	5.3328	2.8402	4.08	662.28	1.472E-18	-17.832	
2200.0	1800.0	0.0000	2.9340	5.2692	2.8242	4.05	683.27	1.259E-18	-17.900	
2300.0	1800.0	0.0000	2.6856	5.2070	2.086	4.03	704.87	1.084E-18	-17.965	
2400.0	1800.0	0.0000	2.4429	5.1463	2.7933	4.01	721.64	9.392E-19	-18.027	
2500.0	1800.0	0.0000	2.2056	5.0870	2.7783	4.00	739.94	8.172E-19	-18.088	

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1900 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(He) /CM3	MOL WT	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
90.0	183.0	13.7498	13.1724	11.6094	11.8276	8.9685	28.88	5.53	3.460E-09	-8.461	
92.0	183.4	13.7907	13.0653	11.7818	11.6685	8.8094	28.79	5.56	2.399E-09	-8.620	
94.0	184.8	13.4299	12.8337	11.8691	11.5077	8.6486	28.65	5.63	1.67E-09	-8.781	
96.0	187.7	13.6881	12.6613	11.8904	11.3459	8.4888	28.49	5.76	1.11E-09	-8.943	
98.0	192.4	13.1060	12.4833	11.8657	11.1838	8.3247	28.32	5.94	7.88E-10	-9.105	
100.0	199.2	12.9448	12.3995	11.8109	11.0226	8.1635	28.15	6.19	5.42E-10	-9.266	
102.0	208.4	12.8585	12.1351	11.7379	10.8636	8.0045	27.98	6.52	3.70E-10	-9.425	
104.0	220.0	12.6302	11.9634	11.6547	10.7080	7.8889	27.81	6.93	2.67E-10	-9.580	
106.0	234.3	12.4797	11.7960	11.5622	10.5318	7.7554	27.65	7.43	1.855E-10	-9.732	
108.0	251.2	12.3350	11.6350	11.4666	10.3383	7.7203	27.48	8.01	1.327E-10	-9.877	
110.0	270.7	12.1960	11.4809	11.3733	10.1540	7.6849	27.32	8.69	9.635E-11	-10.016	
115.0	330.4	11.8774	11.1292	11.1542	9.7364	7.5581	26.94	10.78	4.38E-11	-10.334	
120.0	402.9	11.6014	10.8283	10.9597	9.3797	7.5176	26.59	13.34	2.472E-11	-10.607	
125.0	482.9	11.3663	10.5689	10.7916	9.0779	7.4485	26.26	16.21	1.44E-11	-10.838	
130.0	564.1	11.1668	10.3806	10.6487	8.8222	7.3857	25.97	19.18	9.248E-12	-11.034	
135.0	644.2	10.9950	10.1627	10.5259	8.6018	7.3337	25.70	22.16	6.280E-12	-11.201	
140.0	722.3	10.8447	10.9979	10.4187	8.4085	7.2885	25.45	25.13	4.95E-12	-11.347	
145.0	797.7	10.7112	9.8516	10.3240	8.2365	7.2488	25.21	28.06	3.341E-12	-11.476	
150.0	870.0	10.5913	9.7200	10.2393	8.0816	7.2137	24.99	30.92	2.683E-12	-11.591	
155.0	938.9	10.4825	9.6005	10.1630	7.9406	7.1824	24.78	33.70	2.017E-12	-11.695	
160.0	1004.3	10.3830	9.4909	10.0936	7.8111	7.1542	24.58	36.40	1.622E-12	-11.790	
170.0	1124.6	10.2057	9.2955	9.9713	7.5793	7.1055	24.21	41.52	1.03E-12	-11.957	
180.0	1231.4	10.0510	9.123	9.8660	7.3754	7.0646	23.83	46.27	7.906E-13	-12.102	
190.0	1325.7	9.9130	8.9712	9.7735	7.1923	7.0695	23.53	50.67	5.992E-13	-12.230	
200.0	1408.5	9.7879	8.8321	9.6908	7.0251	6.9991	23.21	54.73	4.526E-13	-12.344	
210.0	1480.6	9.6730	8.7040	9.6159	6.8706	6.9124	22.92	58.46	3.562E-13	-12.448	
220.0	1542.9	9.5664	8.5847	9.5473	6.7260	6.9486	22.63	61.88	2.859E-13	-12.544	
230.0	1596.4	9.4663	8.4725	9.4838	6.5897	6.922	22.35	65.02	2.331E-13	-12.632	
240.0	1641.9	9.3717	8.3662	9.4245	6.4600	6.9079	22.08	67.89	1.927E-13	-12.715	
250.0	1680.5	9.2816	8.2666	9.3687	6.3357	6.8902	21.82	70.53	1.610E-13	-12.793	
260.0	1713.1	9.1951	8.1670	9.3157	6.2159	6.8739	21.57	72.95	1.358E-13	-12.867	
270.0	1740.5	9.1116	8.0777	9.2651	6.0998	6.8586	21.33	75.20	1.155E-13	-12.938	
280.0	1763.6	9.0307	9.0216	9.2164	5.9868	6.6443	21.09	77.29	9.884E-14	-13.005	
290.0	1782.9	8.9518	8.8916	9.1693	5.8764	6.8308	20.86	79.24	8.109E-14	-13.070	
300.0	1799.2	8.8674	7.8061	9.1236	5.7681	6.8179	20.63	81.08	7.363E-14	-13.133	
310.0	1813.0	8.7991	7.7181	9.0790	5.6617	6.8055	20.41	82.82	6.400E-14	-13.194	
320.0	1824.5	8.7247	7.6336	9.0353	5.5568	6.7936	20.20	84.48	5.584E-14	-13.253	
330.0	1834.3	8.6513	7.5502	8.9924	5.4532	6.7820	20.00	86.06	4.889E-14	-13.311	
340.0	1842.7	8.5790	7.4618	8.9502	5.3508	6.7707	19.80	87.58	4.295E-14	-13.367	
350.0	1849.8	8.5074	7.3862	8.9086	5.2494	6.7597	19.60	89.05	3.783E-14	-13.422	
360.0	1855.8	8.4365	7.3054	8.8675	5.1489	6.7489	19.42	90.47	3.341E-14	-13.476	
370.0	1861.0	8.3662	7.2253	8.8269	5.0492	6.7383	19.24	91.85	2.958E-14	-13.529	
380.0	1865.5	8.2965	7.1459	8.7866	4.9503	6.7278	19.06	93.19	2.624E-14	-13.581	
390.0	1869.3	8.2273	7.0669	8.7467	4.8520	6.7175	18.89	94.49	2.334E-14	-13.632	
400.0	1872.6	8.1585	6.9885	8.7071	4.7542	6.7073	18.73	95.76	2.079E-14	-13.682	

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 1900 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(10) /CM ³	LOG N(2) /CM ³	LOG N(0) /CM ³	LOG N(A) /CM ³	LOG N(M) /CM ³	LOG N(H) /CM ³	MEAN MDL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
420.0	1878.1	6.0222	6.0330	6.0287	6.05604	6.06772	6.0615	18.43	98.21	1.659E-14	-13.780
430.0	1882.2	6.0322	6.0513	6.0791	6.0685	6.0678	6.0615	18.44	100.56	1.03E-14	-13.875
440.0	1885.4	7.7537	6.926	6.926	6.91783	6.91783	6.91783	17.88	102.81	1.07E-14	-13.968
450.0	1888.0	7.6213	6.3753	6.3938	6.39896	6.6288	6.6288	17.64	104.98	8.754E-15	-14.058
500.0	1889.9	7.4899	6.2253	6.8024	6.8024	6.6098	6.6098	17.41	107.07	7.19E-15	-14.146
520.0	1891.5	7.3594	6.0753	6.2488	6.06165	6.5910	6.5910	17.20	109.09	5.885E-15	-14.232
540.0	1892.8	7.2299	5.928	6.1747	6.4320	6.5224	6.5224	17.01	111.06	4.882E-15	-14.316
560.0	1893.9	7.1012	5.7015	6.1012	6.2486	6.5539	6.5539	16.83	112.97	3.97E-15	-14.398
580.0	1894.7	6.9725	5.6955	6.0281	6.0685	6.2395	6.2395	16.66	114.85	3.038E-15	-14.479
600.0	1895.4	6.8465	5.6906	6.9555	2.88855	6.5175	6.5175	16.49	116.69	2.763E-15	-14.559
620.0	1896.0	6.7203	5.3665	7.0834	2.7056	6.4392	6.4392	16.34	118.52	2.308E-15	-14.637
640.0	1896.5	6.5949	5.2032	7.0117	2.5268	6.4813	6.4813	16.19	120.35	1.934E-15	-14.714
660.0	1897.0	6.4703	5.0609	7.7405	2.3491	6.4634	6.4634	16.04	122.17	1.624E-15	-14.789
680.0	1897.3	6.3464	4.9194	7.6697	2.1725	6.4557	6.4557	15.89	124.02	1.384E-15	-14.864
700.0	1897.6	6.2232	4.7787	7.5994	1.9969	6.4280	6.4280	15.75	125.90	1.155E-15	-14.937
720.0	1897.9	6.1008	4.6389	7.5294	1.8224	6.4105	6.4105	15.60	127.83	9.70E-16	-15.010
740.0	1898.1	5.9791	4.4999	7.4599	1.6488	6.3931	6.3931	15.45	129.82	8.84E-16	-15.082
760.0	1898.3	5.8581	4.3616	7.3907	1.4763	6.3758	6.3758	15.30	131.86	7.038E-16	-15.153
780.0	1898.5	5.7376	4.2442	7.3220	1.3047	6.3586	6.3586	15.14	134.04	5.991E-16	-15.223
800.0	1898.6	5.6181	4.0876	7.2537	1.1342	6.3115	6.3115	14.97	136.30	5.110E-16	-15.292
820.0	1898.8	5.4992	3.9517	7.1857	9.645	6.3245	6.3245	14.80	138.69	4.366E-16	-15.360
840.0	1898.9	5.3809	3.8066	7.1182	7.959	6.3076	6.3076	14.61	141.22	3.737E-16	-15.427
860.0	1899.0	5.2633	3.6523	7.0510	6.6282	6.2907	6.2907	14.42	143.92	3.057E-16	-15.494
880.0	1899.1	5.1464	3.4881	6.9842	4.6114	6.7740	6.7740	14.21	146.80	2.753E-16	-15.560
900.0	1899.2	5.0301	3.158	6.9177	2.956	6.2574	6.2574	14.00	149.89	2.370E-16	-15.625
920.0	1899.2	4.9144	3.0387	6.8517	1.307	6.0409	6.0409	13.77	153.20	2.04E-16	-15.690
940.0	1899.3	4.7994	3.0224	6.7886	6.2244	6.9822	6.9822	13.54	156.76	1.764E-16	-15.753
960.0	1899.3	4.6850	3.0217	6.7206	6.2081	6.9781	6.9781	13.29	160.59	1.527E-16	-15.816
980.0	1899.4	4.5557	2.9918	6.6365	6.1918	6.9307	6.9307	13.02	164.71	1.323E-16	-15.878
1000.0	1899.4	4.4581	2.6162	6.5911	6.1756	6.9659	6.9659	12.75	169.16	1.149E-16	-15.940
1020.0	1899.5	4.1780	2.4426	6.4311	6.1356	6.9598	6.9598	12.02	181.83	8.148E-17	-16.089
1100.0	1899.6	3.9017	2.1269	6.2732	6.0961	6.9498	6.9498	11.25	197.02	5.851E-17	-16.233
1150.0	1899.7	3.6290	1.9154	6.1175	6.0571	6.9400	6.9400	10.44	215.04	4.260E-17	-16.371
1200.0	1899.7	3.3599	1.8081	5.9639	6.0187	6.9203	6.9203	9.64	236.10	3.149E-17	-16.502
1250.0	1899.8	3.0944	1.7048	5.8122	5.9807	6.9207	6.9207	8.86	260.25	2.366E-17	-16.626
1300.0	1899.8	2.8324	1.6055	5.6625	5.9433	6.9113	6.9113	8.13	287.34	1.808E-17	-16.743
1350.0	1899.8	2.5738	1.5101	5.5148	5.9064	6.9020	6.9020	7.47	316.99	1.407E-17	-16.852
1400.0	1899.9	2.3185	1.4185	5.3690	5.8699	6.8928	6.8928	6.88	348.58	1.151E-17	-16.953
1450.0	1899.9	2.0665	1.0307	5.2251	5.8339	6.8837	6.8837	6.37	381.35	9.001E-18	-17.046
1500.0	1899.9	1.8177	5.0830	5.0830	5.7983	6.878	6.878	5.94	414.46	7.397E-18	-17.131
1600.0	1899.9	1.3295	4.0804	5.7286	5.8572	5.27	5.27	478.51	5.252E-18	-17.280	
1700.0	1899.9	0.8534	4.5322	5.6605	5.8401	4.83	4.83	535.89	3.948E-18	-17.404	
1800.0	1899.9	0.3890	4.2610	5.5942	5.833	4.54	4.54	584.65	3.103E-18	-17.508	
1900.0	1900.0	0.0082	4.0082	5.5294	5.8070	4.35	4.35	625.15	2.521E-18	-17.598	
2000.0	1900.0	3.6755	3.6755	5.4662	5.7911	4.23	4.23	658.90	2.097E-18	-17.678	
2100.0	1900.0	3.5089	3.5089	5.4045	5.7756	4.15	4.15	687.64	1.774E-18	-17.751	
2200.0	1900.0	3.2680	3.2680	5.3443	5.7004	4.09	4.09	712.86	1.518E-18	-17.819	
2300.0	1900.0	3.0327	3.0327	5.2854	5.7456	4.06	4.06	735.72	1.312E-18	-17.882	
2400.0	1900.0	2.8028	2.8028	5.2279	5.7311	4.04	4.04	757.03	1.141E-18	-17.943	
2500.0	1900.0	2.5780	2.5780	5.1716	5.7169	4.02	4.02	777.38	9.977E-19	-18.001	

EXOSPHERIC TEMPERATURE = 2000 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(102) /CM ⁻³	LOG N(102) /CM ⁻³	LOG N(10) /CM ⁻³	LOG N(10) /CM ⁻³	MEAN MOL WT	SCALE HT KM	DENSITY GM/CM ³	LOG DEN GM/CM ³
90.0	183.0	13.798	13.172	11.6094	11.8276	8.9685	28.88	5.53	3.440E-09
92.0	183.4	13.597	13.0065	11.7818	11.6685	8.8094	28.19	5.56	3.399E-09
94.0	184.8	13.299	12.8356	11.8691	11.5077	8.6486	28.65	5.63	1.657E-09
96.0	187.0	13.2680	12.6612	11.8903	11.3458	8.4867	28.49	5.76	1.141E-09
98.0	192.5	13.058	12.4852	11.8656	11.1836	8.3245	28.32	5.94	7.85E-10
100.0	199.4	12.5446	12.3093	11.8107	11.0224	8.1633	28.15	6.20	5.49E-10
102.0	208.7	12.7856	12.1348	11.7376	10.6834	8.0043	27.98	6.53	3.737E-10
104.0	220.5	12.299	11.9631	11.6545	10.5077	7.8466	27.81	6.94	2.66E-10
106.0	234.9	12.6794	11.7958	11.5619	10.5316	7.7551	27.65	7.45	1.84E-10
108.0	252.0	12.3348	11.6349	11.4662	10.3383	7.7198	27.49	8.04	1.37E-10
110.0	271.8	12.1960	11.4810	11.3728	10.1543	7.6883	27.33	8.73	9.633E-11
115.0	332.2	11.777	11.1299	11.1537	9.3376	7.5913	26.94	10.84	4.641E-11
120.0	405.6	11.6024	10.8277	10.9593	9.3820	7.5166	26.59	13.42	2.477E-11
125.0	486.6	11.3680	10.5712	10.7915	10.0814	7.4454	26.27	16.33	1.456E-11
130.0	568.6	11.6693	10.3538	10.6489	8.8269	7.3806	25.98	19.33	9.237E-12
135.0	650.1	10.9982	10.1666	10.5263	8.6076	7.3325	25.71	22.35	6.331E-12
140.0	729.5	10.7483	10.0026	10.4192	8.4153	7.2812	25.47	25.37	4.550E-12
145.0	806.6	10.7153	9.8559	10.3246	8.2441	7.2474	25.24	28.35	3.370E-12
150.0	880.8	10.958	9.7258	10.2399	8.0900	7.2121	25.02	31.28	2.386E-12
155.0	952.1	10.4873	9.6067	10.1635	7.9497	7.1805	24.81	34.14	2.037E-12
160.0	1020.1	10.2881	9.4978	10.0940	7.8209	7.1520	24.62	36.93	1.638E-12
170.0	1146.5	10.2115	9.3031	9.9713	7.5907	7.1025	24.25	42.26	1.115E-12
180.0	1260.2	10.4575	9.1330	9.8658	7.3886	7.0009	23.91	47.26	7.98E-13
190.0	1361.9	9.9205	9.9813	9.7731	7.2076	7.0553	23.59	51.93	3.699E-13
200.0	1452.0	9.7966	8.8439	9.6904	7.0429	6.9943	23.28	56.25	4.594E-13
210.0	1531.1	9.0833	9.177	9.6177	6.8911	6.9672	22.99	60.25	3.624E-13
220.0	1600.0	9.7075	8.6007	9.5478	6.7498	6.9330	22.72	63.92	2.966E-13
230.0	1659.3	9.4806	8.4911	9.4850	6.6168	6.9215	22.45	67.28	2.386E-13
240.0	1710.1	9.3883	8.3875	9.4267	6.4908	6.9221	21.19	70.36	1.797E-13
250.0	1753.3	9.3007	8.2890	9.3721	6.3705	6.8844	21.94	73.18	1.661E-13
260.0	1789.8	9.2169	8.1965	9.2303	6.2548	6.8682	21.70	75.77	1.407E-13
270.0	1820.5	9.1362	8.0134	9.2711	6.1429	6.8531	21.46	78.15	1.201E-13
280.0	1864.4	9.0582	8.0152	9.2239	6.0343	6.8390	21.23	80.36	1.033E-13
290.0	1868.2	8.9823	7.9793	9.1786	5.9283	6.8258	21.01	82.42	8.934E-14
300.0	1886.5	8.9083	7.8453	9.1343	5.8245	6.8131	20.79	84.35	7.756E-14
310.0	1902.0	8.8358	7.6730	9.0914	5.7226	6.8011	20.58	86.17	6.781E-14
320.0	1915.0	8.7646	7.6621	9.0494	5.6223	6.7895	20.38	87.90	5.944E-14
330.0	1926.0	8.6944	7.6023	9.0083	5.5234	6.7783	20.18	89.55	5.22RE-14
340.0	1935.4	8.6253	7.5236	9.0679	5.4256	6.7674	20.00	91.13	4.613E-14
350.0	1943.4	8.5569	7.4458	8.9281	5.3289	6.7568	19.80	92.65	4.082E-14
360.0	1950.2	8.4893	7.3687	8.8888	5.2331	6.7464	19.61	94.12	3.621E-14
370.0	1956.1	8.4223	7.2924	8.8500	5.1381	6.7362	19.44	95.55	3.219E-14
380.0	1961.1	8.3558	7.2166	8.8115	5.0438	6.7262	19.26	96.93	2.896E-14
390.0	1965.4	8.2899	7.1415	8.7735	4.9502	6.7163	19.10	98.28	2.561E-14
400.0	1969.2	8.2244	7.0668	8.7357	4.8577	6.7065	18.94	99.60	2.291E-14

Table 5 (Cont.)

EXOSPHERIC TEMPERATURE = 2000 DEGREES

HEIGHT KM	TEMP DEG K	LOG N(N2) /CM3	LOG N(O2) /CM3	LOG N(O) /CM3	LOG N(A) /CM3	LOG N(HE) /CM3	LOG N(H) /CM3	MEAN MOL WT	MEAN HT KM	SCALE HT KM	DENSITY GM/CM3	LOG DEN GM/CM3
420.0	1975.3	8.0947	6.9188	8.6610	4.6727	6.6874	18.63	102.14	1.843E-14	-13.734		
440.0	1980.0	7.9663	6.7723	8.5873	4.4902	6.6885	18.09	104.35	1.925E-14	-13.826		
460.0	1983.6	7.8392	6.6273	8.5114	4.3093	6.6500	18.09	106.93	1.215E-14	-13.915		
480.0	1986.4	7.7133	6.4834	8.4422	4.1299	6.5317	17.84	109.19	9.848E-15	-14.002		
500.0	1988.7	7.5883	6.3408	8.3706	3.9519	6.6136	3.0095	17.61	111.38	8.83E-15	-14.087	
520.0	1990.5	7.4643	6.1992	8.2996	3.7752	6.5957	3.0046	17.40	113.49	6.761E-15	-14.170	
540.0	1991.9	7.3412	6.0586	8.2291	3.5998	6.5780	2.9999	17.20	115.55	5.099E-15	-14.251	
560.0	1993.1	7.2189	5.9190	8.1592	3.4255	6.5604	2.9952	17.02	117.55	4.671E-15	-14.331	
580.0	1994.1	7.0975	5.7803	8.0897	3.2524	6.5429	2.9907	16.85	119.51	3.904E-15	-14.409	
600.0	1994.9	6.9768	5.6425	8.0207	3.0804	6.5256	2.98862	16.68	121.43	3.273E-15	-14.485	
620.0	1995.5	6.8569	5.5055	7.9522	2.9095	6.5084	2.9817	16.53	123.32	2.753E-15	-14.560	
640.0	1995.1	6.7377	5.3694	7.8841	2.7397	6.4913	2.9773	16.38	125.19	2.322E-15	-14.634	
660.0	1996.6	6.6193	5.2362	7.8164	2.5708	6.4743	2.9729	16.23	127.06	1.963E-15	-14.707	
680.0	1997.0	6.5016	5.0997	7.7492	2.4030	6.5575	2.9686	16.09	128.93	1.664E-15	-14.779	
700.0	1997.3	6.3846	4.9661	7.6833	2.2362	6.4407	2.9663	15.95	130.82	1.414E-15	-14.849	
720.0	1997.6	6.2663	4.8332	7.6158	2.0703	6.2441	2.9601	15.81	132.73	1.204E-15	-14.919	
740.0	1997.9	6.1526	4.7011	7.5497	1.9054	6.075	2.9559	15.68	134.68	1.028E-15	-14.988	
760.0	1998.1	6.0376	4.5698	7.4841	1.7415	6.3911	2.9517	15.53	136.65	8.789E-16	-15.056	
780.0	1998.3	5.9233	4.4392	7.4488	1.5785	6.3147	2.9475	15.39	138.75	7.530E-16	-15.123	
800.0	1998.5	5.8097	4.3094	7.3538	1.4164	6.3585	2.9434	15.24	140.90	6.463E-16	-15.190	
820.0	1998.6	5.6967	4.1803	7.2893	1.2553	6.3423	2.9393	15.09	143.13	5.557E-16	-15.255	
840.0	1998.7	5.5843	4.0520	7.2251	1.0951	6.3262	2.9352	14.93	145.48	4.786E-16	-15.320	
860.0	1998.9	5.4726	3.9243	7.1613	0.9357	6.3103	2.9312	14.76	147.82	4.129E-16	-15.384	
880.0	1999.0	5.3615	3.7974	7.0978	0.7773	6.2944	2.9212	14.59	150.55	3.569E-16	-15.447	
900.0	1999.0	5.2510	3.6712	7.0347	0.6197	6.2786	2.9232	14.41	153.32	3.089E-16	-15.510	
920.0	1999.1	5.1411	3.5457	6.9119	0.4631	6.2629	2.9192	14.21	156.26	2.678E-16	-15.572	
940.0	1999.2	5.0318	3.4209	6.9005	0.3073	6.2473	2.9153	14.01	159.40	2.326E-16	-15.633	
960.0	1999.3	4.9232	3.2968	6.8474	0.1523	6.2317	2.9113	13.80	162.74	2.023E-16	-15.694	
980.0	1999.3	4.8151	3.1734	6.7857	0.0173	6.2163	2.9074	13.58	166.32	1.762E-16	-15.754	
1000.0	1999.4	4.7076	3.0504	6.7453	0.0094	6.2009	2.9036	13.34	170.15	1.538E-16	-15.813	
1050.0	1999.5	4.4415	2.7466	6.5723	0.0267	6.1629	2.8940	12.72	180.96	1.102E-15	-15.958	
1100.0	1999.6	4.1789	2.4467	6.4224	0.0267	6.1254	2.8845	12.04	193.82	7.984E-17	-16.098	
1150.0	1999.6	3.9199	2.1508	6.2744	0.0267	6.0883	2.8752	11.31	209.04	5.851E-17	-16.233	
1200.0	1999.7	3.6663	1.8588	6.1284	0.0267	6.0518	2.8660	10.56	226.91	4.341E-17	-16.362	
1250.0	1999.7	3.4121	1.5707	5.9844	0.0158	6.0158	2.8569	9.80	247.81	2.644E-17	-16.486	
1300.0	1999.8	3.1631	1.2864	5.8244	0.0057	5.9802	2.8479	9.07	271.22	2.489E-17	-16.604	
1350.0	1999.8	2.9174	1.0057	5.7019	0.0057	5.9451	2.8391	8.37	297.67	1.927E-17	-16.715	
1400.0	1999.8	2.6749	0.7287	5.6743	0.0057	5.8104	2.8303	7.73	326.67	1.515E-17	-16.820	
1450.0	1999.9	2.4355	0.4552	5.4666	0.0057	5.8762	2.8217	7.15	357.75	1.211E-17	-16.917	
1500.0	1999.9	2.1991	0.1853	5.2916	0.0057	5.8424	2.8132	6.64	390.31	9.831E-18	-17.007	
1600.0	1999.9	1.7353	0.0267	5.0267	0.0057	5.7762	2.7965	5.81	456.98	6.798E-18	-17.168	
1700.0	1999.9	1.2831	0.0267	4.7684	0.0057	5.7116	2.7802	5.23	521.15	4.981E-18	-17.303	
1800.0	1999.9	0.8419	0.0267	4.5164	0.0057	5.6485	2.7644	4.82	578.91	3.832E-18	-17.417	
1900.0	1999.9	0.4114	0.0267	4.2705	0.0057	5.5870	2.7489	4.55	628.71	3.064E-18	-17.514	
2000.0	2000.0	0.0000	0.0000	4.0205	0.0057	5.5269	2.7337	4.37	670.07	2.522E-18	-17.598	
2100.0	2000.0	0.0000	0.0000	3.7662	0.0057	5.4683	2.7190	4.25	706.63	2.121E-18	-17.673	
2200.0	2000.0	0.0000	0.0000	3.5614	0.0057	5.4111	2.7046	4.17	737.49	1.812E-18	-17.742	
2300.0	2000.0	0.0000	0.0000	3.3338	0.0057	5.3552	2.6905	4.11	764.80	1.565E-18	-17.805	
2400.0	2000.0	0.0000	0.0000	3.1254	0.0057	5.3005	2.6667	4.07	789.62	1.364E-18	-17.865	
2500.0	2000.0	0.0000	0.0000	2.9119	0.0057	5.2471	2.6633	4.05	812.77	1.196E-18	-17.922	

Table 6. Atmospheric density as a function of height and exospheric temperature (decimal logarithms, g/cm³).
 SUMMARY OF LOG DENSITIES

	600	650	700	750	800	850	900	950	1000	1050
90	[8.461	-8.461	-8.461	-8.461	-8.461	-8.461	-8.461	-8.461	-8.461	-8.461
92	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620
94	-8.779	-8.779	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780
96	-8.939	-8.940	-8.940	-8.940	-8.940	-8.940	-8.940	-8.940	-8.940	-8.940
98	-9.099	-9.100	-9.100	-9.101	-9.101	-9.101	-9.102	-9.102	-9.102	-9.102
100	-9.258	-9.259	-9.259	-9.260	-9.261	-9.261	-9.262	-9.262	-9.262	-9.263
102	-9.415	-9.416	-9.417	-9.418	-9.418	-9.419	-9.420	-9.420	-9.421	-9.421
104	-9.570	-9.571	-9.572	-9.573	-9.574	-9.574	-9.575	-9.575	-9.576	-9.576
106	-9.722	-9.723	-9.724	-9.725	-9.725	-9.726	-9.727	-9.727	-9.728	-9.728
108	-9.870	-9.871	-9.871	-9.872	-9.872	-9.873	-9.873	-9.873	-9.874	-9.874
110	-10.014	-10.014	-10.014	-10.014	-10.014	-10.014	-10.015	-10.015	-10.015	-10.015
115	-10.350	-10.348	-10.346	-10.345	-10.345	-10.345	-10.345	-10.345	-10.345	-10.345
120	-10.650	-10.645	-10.641	-10.637	-10.636	-10.631	-10.628	-10.626	-10.624	-10.622
125	-10.914	-10.905	-10.897	-10.891	-10.885	-10.880	-10.876	-10.872	-10.868	-10.865
130	-11.143	-11.130	-11.119	-11.109	-11.101	-11.094	-11.087	-11.081	-11.076	-11.072
135	-11.340	-11.324	-11.309	-11.297	-11.286	-11.277	-11.269	-11.261	-11.255	-11.249
140	-11.513	-11.492	-11.475	-11.460	-11.447	-11.436	-11.426	-11.417	-11.410	-11.403
145	-11.667	-11.642	-11.622	-11.604	-11.589	-11.576	-11.564	-11.554	-11.546	-11.538
150	-11.808	-11.779	-11.755	-11.734	-11.717	-11.701	-11.689	-11.677	-11.667	-11.659
155	-11.940	-11.906	-11.878	-11.854	-11.834	-11.817	-11.802	-11.789	-11.778	-11.768
160	-12.064	-12.025	-11.993	-11.966	-11.943	-11.923	-11.907	-11.892	-11.880	-11.869
170	-12.296	-12.248	-12.207	-12.172	-12.143	-12.119	-12.098	-12.080	-12.064	-12.051
180	-12.512	-12.453	-12.404	-12.362	-12.327	-12.297	-12.271	-12.249	-12.230	-12.213
190	-12.714	-12.645	-12.588	-12.539	-12.498	-12.462	-12.431	-12.405	-12.382	-12.362
200	-12.904	-12.827	-12.762	-12.706	-12.658	-12.617	-12.582	-12.551	-12.524	-12.501
210	-13.085	-13.000	-12.927	-12.864	-12.811	-12.764	-12.724	-12.689	-12.658	-12.632
220	-13.258	-13.164	-13.084	-13.015	-12.956	-12.904	-12.859	-12.820	-12.786	-12.755
230	-13.422	-13.321	-13.234	-13.160	-13.095	-13.038	-12.989	-12.945	-12.907	-12.873
240	-13.581	-13.472	-13.379	-13.298	-13.228	-13.167	-13.113	-13.065	-13.033	-12.986
250	-13.733	-13.617	-13.518	-13.431	-13.356	-13.290	-13.232	-13.181	-13.155	-13.095
260	-13.881	-13.758	-13.652	-13.560	-13.480	-13.409	-13.367	-13.292	-13.243	-13.199
270	-14.024	-13.894	-13.782	-13.684	-13.599	-13.524	-13.458	-13.399	-13.347	-13.300
280	-14.164	-14.026	-13.908	-13.805	-13.715	-13.636	-13.566	-13.504	-13.448	-13.398
290	-14.300	-14.155	-14.030	-14.281	-14.059	-13.828	-13.764	-13.670	-13.605	-13.546
300	-14.434	-14.281	-14.150	-14.037	-13.937	-13.772	-13.712	-13.703	-13.641	-13.585
310	-14.565	-14.405	-14.268	-14.149	-14.064	-13.953	-13.871	-13.799	-13.734	-13.675
320	-14.696	-14.527	-14.383	-14.258	-14.169	-14.053	-13.988	-13.892	-13.824	-13.763
330	-14.821	-14.646	-14.496	-14.366	-14.252	-14.152	-14.063	-13.984	-13.913	-13.849
340	-14.947	-14.764	-14.607	-14.472	-14.333	-14.249	-14.156	-14.073	-13.999	-13.932
350	-15.070	-14.880	-14.717	-14.576	-14.452	-14.344	-14.247	-14.161	-14.084	-14.015
360	-15.192	-14.995	-14.826	-14.679	-14.550	-14.437	-14.337	-14.248	-14.168	-14.095
370	-15.313	-15.109	-14.933	-14.780	-14.667	-14.530	-14.426	-14.333	-14.250	-14.175
380	-15.431	-15.221	-15.038	-14.880	-14.742	-14.620	-14.513	-14.417	-14.330	-14.252
390	-15.548	-15.331	-15.143	-14.979	-14.836	-14.710	-14.599	-14.499	-14.410	-14.329
400	-15.662	-15.440	-15.246	-15.077	-14.929	-14.799	-14.684	-14.581	-14.488	-14.405

Table 6 (Cont.)

SUMMARY OF LOG DENSITIES

	600	650	700	750	800	850	900	950	1000	1050
-15.884	-15.654	-15.619	-15.270	-15.112	-14.974	-14.851	-14.741	-14.642	-14.553	-14.473
-16.094	-16.060	-15.647	-15.558	-15.292	-15.145	-15.014	-14.897	-14.793	-14.698	-14.598
-16.290	-16.057	-15.839	-15.642	-15.467	-15.312	-15.14	-15.051	-14.940	-14.800	-14.793
-16.498	-16.444	-16.024	-15.821	-15.639	-15.477	-15.332	-15.202	-15.085	-14.980	-14.980
-16.627	-16.610	-16.400	-16.200	-15.994	-15.806	-15.637	-15.586	-15.350	-15.227	-15.116
-16.755	-16.578	-16.367	-16.160	-15.969	-15.794	-15.637	-15.595	-15.367	-15.237	-15.151
-16.721	-16.622	-16.222	-16.319	-16.125	-15.947	-15.895	-15.637	-15.504	-15.383	-15.303
-16.882	-16.648	-16.364	-16.668	-16.275	-16.095	-15.929	-15.777	-15.639	-15.513	-15.440
-16.982	-16.958	-16.93	-16.07	-16.18	-16.237	-16.068	-15.933	-15.770	-15.640	-15.575
-17.055	-17.054	-16.908	-16.734	-16.552	-16.373	-16.203	-16.045	-15.899	-15.765	-15.705
-17.137										
-17.199	-17.137	-17.010	-16.850	-16.677	-16.502	-16.333	-16.174	-16.025	-15.888	-16.007
-17.255	-17.210	-17.100	-16.955	-16.792	-16.624	-16.457	-16.297	-16.147	-16.077	-16.077
-17.305	-17.274	-17.179	-17.049	-16.998	-16.837	-16.755	-16.616	-16.465	-16.265	-16.124
-17.351	-17.332	-17.250	-17.132	-16.993	-16.841	-16.685	-16.529	-16.379	-16.237	-16.137
-17.394	-17.386	-17.314	-17.07	-17.079	-16.937	-16.888	-16.737	-16.588	-16.446	-16.346
-17.434	-17.435	-17.371	-17.274	-17.156	-17.024	-16.883	-16.737	-16.592	-16.451	-16.351
-17.473	-17.482	-17.425	-17.335	-17.227	-17.104	-16.971	-16.832	-16.691	-16.551	-16.451
-17.510	-17.522	-17.475	-17.392	-17.290	-17.176	-17.051	-16.919	-16.783	-16.647	-16.547
-17.560	-17.563	-17.523	-17.444	-17.348	-17.241	-17.125	-17.000	-16.870	-16.738	-16.638
-17.599	-17.579	-17.568	-17.493	-17.402	-17.302	-17.192	-17.074	-16.950	-16.823	-16.723
-17.610										
820	-17.612	-17.650	-17.612	-17.540	-17.452	-17.357	-17.253	-17.143	-17.025	-16.903
840	-17.644	-17.688	-17.654	-17.584	-17.500	-17.408	-17.310	-17.205	-17.094	-16.978
860	-17.674	-17.725	-17.695	-17.627	-17.565	-17.465	-17.363	-17.263	-17.158	-17.047
880	-17.703	-17.761	-17.735	-17.669	-17.588	-17.501	-17.411	-17.317	-17.217	-17.112
900	-17.732	-17.797	-17.774	-17.710	-17.630	-17.545	-17.457	-17.367	-17.272	-17.171
920	-17.759	-17.831	-17.812	-17.749	-17.670	-17.586	-17.501	-17.413	-17.322	-17.227
940	-17.795	-17.864	-17.850	-17.788	-17.709	-17.626	-17.542	-17.457	-17.370	-17.279
960	-17.811	-17.896	-17.886	-17.827	-17.748	-17.665	-17.582	-17.498	-17.414	-17.327
980	-17.835	-17.928	-17.922	-17.864	-17.786	-17.703	-17.620	-17.538	-17.456	-17.372
1000	-17.859	-17.958	-17.957	-17.901	-17.823	-17.739	-17.657	-17.576	-17.496	-17.414
1050	-17.915	-18.030	-18.042	-17.991	-17.913	-17.829	-17.746	-17.665	-17.587	-17.511
1100	-17.966	-18.097	-18.122	-18.078	-18.001	-17.915	-17.830	-17.749	-17.672	-17.597
1150	-18.014	-18.159	-18.198	-18.161	-18.086	-17.999	-17.912	-17.829	-17.751	-17.677
1200	-18.058	-18.217	-18.270	-18.241	-18.169	-18.081	-17.992	-17.907	-17.826	-17.751
1250	-18.130	-18.270	-18.337	-18.317	-18.249	-18.161	-18.080	-17.982	-17.900	-17.823
1300	-18.139	-18.319	-18.400	-18.391	-18.326	-18.239	-18.146	-18.056	-17.971	-17.893
1350	-18.176	-18.465	-18.548	-18.460	-18.401	-18.315	-18.221	-18.128	-18.041	-17.960
1400	-18.211	-18.468	-18.513	-18.526	-18.474	-18.389	-18.294	-18.199	-18.098	-18.026
1450	-18.245	-18.448	-18.564	-18.589	-18.544	-18.461	-18.365	-18.269	-18.177	-18.091
1500	-18.278	-18.485	-18.612	-18.649	-18.611	-18.532	-18.436	-18.337	-18.243	-18.155
1600	-18.340	-18.554	-18.699	-18.758	-18.738	-18.666	-18.571	-18.471	-18.372	-18.279
1700	-18.398	-18.617	-18.775	-18.855	-18.853	-18.793	-18.701	-18.599	-18.497	-18.400
1800	-18.454	-18.675	-18.843	-18.940	-18.958	-18.910	-18.824	-18.722	-18.618	-18.517
1900	-18.508	-18.729	-18.904	-19.017	-19.053	-19.020	-18.941	-18.841	-18.735	-18.630
2000	-18.560	-18.781	-18.960	-19.085	-19.138	-19.121	-19.051	-18.954	-18.847	-18.740
2100	-18.610	-18.829	-19.012	-19.146	-19.215	-19.213	-19.154	-19.062	-18.956	-18.847
2200	-18.659	-18.876	-19.060	-19.201	-19.283	-19.297	-19.251	-19.165	-19.060	-18.950
2300	-18.706	-18.921	-19.106	-19.252	-19.345	-19.374	-19.346	-19.262	-19.160	-19.050
2400	-18.752	-18.965	-19.149	-19.299	-19.402	-19.444	-19.423	-19.354	-19.256	-19.146
2500	-18.797	-19.007	-19.191	-19.343	-19.453	-19.507	-19.500	-19.440	-19.347	-19.239

Table 6 (Cont.)

SUMMARY OF LOG DENSITIES

	1100	1150	1200	1250	1300	1350	1400	1450	1500	1550
90	-8.4451	-8.4461	-8.4461	-8.4461	-8.4461	-8.4461	-8.4461	-8.4461	-8.4461	-8.4461
92	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620
94	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780	-8.780
96	-8.941	-8.942	-8.942	-8.942	-8.942	-8.942	-8.942	-8.942	-8.942	-8.942
98	-9.103	-9.103	-9.103	-9.103	-9.103	-9.103	-9.103	-9.103	-9.104	-9.104
100	-9.263	-9.264	-9.264	-9.264	-9.264	-9.264	-9.264	-9.264	-9.265	-9.265
102	-9.421	-9.422	-9.422	-9.422	-9.422	-9.423	-9.423	-9.423	-9.424	-9.424
104	-9.577	-9.577	-9.577	-9.578	-9.578	-9.578	-9.578	-9.579	-9.579	-9.579
106	-9.728	-9.729	-9.729	-9.729	-9.729	-9.730	-9.730	-9.730	-9.730	-9.730
108	-9.874	-9.875	-9.875	-9.875	-9.875	-9.876	-9.876	-9.876	-9.876	-9.876
110	-10.015	-10.015	-10.015	-10.015	-10.015	-10.016	-10.016	-10.016	-10.016	-10.016
115	-10.339	-10.338	-10.338	-10.337	-10.337	-10.336	-10.336	-10.336	-10.336	-10.336
120	-10.621	-10.619	-10.618	-10.617	-10.615	-10.614	-10.613	-10.612	-10.611	-10.611
125	-10.862	-10.860	-10.857	-10.855	-10.853	-10.851	-10.850	-10.848	-10.847	-10.846
130	-11.068	-11.064	-11.061	-11.058	-11.055	-11.052	-11.050	-11.048	-11.046	-11.046
135	-11.244	-11.239	-11.235	-11.231	-11.228	-11.225	-11.222	-11.219	-11.216	-11.216
140	-11.397	-11.391	-11.386	-11.382	-11.378	-11.376	-11.371	-11.368	-11.365	-11.365
145	-11.531	-11.525	-11.519	-11.515	-11.510	-11.506	-11.502	-11.499	-11.495	-11.495
150	-11.651	-11.644	-11.638	-11.633	-11.628	-11.623	-11.619	-11.615	-11.609	-11.609
155	-11.760	-11.752	-11.746	-11.740	-11.734	-11.729	-11.725	-11.721	-11.717	-11.717
160	-11.860	-11.851	-11.844	-11.837	-11.831	-11.826	-11.821	-11.817	-11.813	-11.813
170	-12.039	-12.029	-12.020	-12.012	-12.005	-11.998	-11.993	-11.988	-11.983	-11.983
180	-12.199	-12.186	-12.175	-12.166	-12.157	-12.149	-12.143	-12.137	-12.131	-12.126
190	-12.330	-12.345	-12.317	-12.305	-12.295	-12.286	-12.277	-12.270	-12.266	-12.258
200	-12.481	-12.463	-12.447	-12.433	-12.421	-12.410	-12.401	-12.392	-12.377	-12.377
210	-12.608	-12.587	-12.569	-12.553	-12.539	-12.526	-12.515	-12.505	-12.495	-12.487
220	-12.729	-12.705	-12.684	-12.666	-12.649	-12.635	-12.621	-12.610	-12.599	-12.590
230	-12.844	-12.817	-12.794	-12.773	-12.754	-12.737	-12.722	-12.709	-12.697	-12.686
240	-12.953	-12.926	-12.896	-12.875	-12.856	-12.835	-12.818	-12.803	-12.779	-12.776
250	-13.059	-13.027	-12.998	-12.972	-12.949	-12.928	-12.909	-12.892	-12.877	-12.863
260	-13.160	-13.126	-13.094	-13.066	-13.041	-13.018	-12.997	-12.978	-12.941	-12.945
270	-13.259	-13.221	-13.187	-13.157	-13.129	-13.104	-13.081	-13.060	-13.042	-13.042
280	-13.393	-13.313	-13.277	-13.244	-13.219	-13.187	-13.163	-13.140	-13.120	-13.120
290	-13.446	-13.403	-13.364	-13.329	-13.297	-13.268	-13.242	-13.217	-13.195	-13.175
300	-13.535	-13.490	-13.449	-13.411	-13.377	-13.346	-13.319	-13.292	-13.268	-13.246
310	-13.622	-13.575	-13.531	-13.492	-13.456	-13.423	-13.393	-13.355	-13.340	-13.316
320	-13.707	-13.657	-13.612	-13.570	-13.532	-13.497	-13.465	-13.436	-13.409	-13.384
330	-13.791	-13.738	-13.690	-13.647	-13.607	-13.570	-13.536	-13.505	-13.477	-13.450
340	-13.872	-13.817	-13.767	-13.721	-13.679	-13.641	-13.606	-13.573	-13.543	-13.515
350	-13.952	-13.894	-13.842	-13.794	-13.751	-13.711	-13.673	-13.639	-13.608	-13.578
360	-14.030	-13.970	-13.916	-13.866	-13.821	-13.779	-13.740	-13.704	-13.671	-13.640
370	-14.107	-14.045	-13.988	-13.937	-13.889	-13.846	-13.805	-13.768	-13.733	-13.701
380	-14.182	-14.118	-14.059	-14.006	-13.957	-13.911	-13.869	-13.831	-13.795	-13.761
390	-14.256	-14.190	-14.129	-14.074	-14.023	-13.976	-13.932	-13.892	-13.855	-13.820
400	-14.330	-14.261	-14.198	-14.141	-14.088	-14.039	-14.008	-13.952	-13.914	-13.878

Table 6 (Cont.)

SUMMARY OF LOS DENSITIES

	1100	1150	1200	1250	1300	1350	1400	1450	1500	1550
420	-14.473	-14.400	-14.393	-14.272	-14.215	-14.163	-14.115	-14.071	-14.029	-13.990
440	-14.613	-14.535	-14.464	-14.399	-14.339	-14.264	-14.233	-14.185	-14.141	-14.100
460	-14.750	-14.668	-14.592	-14.524	-14.460	-14.402	-14.347	-14.297	-14.250	-14.207
480	-14.884	-14.797	-14.718	-14.641	-14.578	-14.517	-14.459	-14.406	-14.357	-14.311
500	-15.016	-14.925	-14.841	-14.765	-14.694	-14.629	-14.559	-14.513	-14.461	-14.412
520	-15.146	-15.050	-14.962	-14.882	-14.808	-14.739	-14.676	-14.617	-14.563	-14.512
540	-15.273	-15.113	-15.081	-14.997	-14.919	-14.848	-14.782	-14.720	-14.663	-14.609
560	-15.396	-15.296	-15.198	-15.110	-15.039	-14.954	-14.885	-14.821	-14.761	-14.705
580	-15.521	-15.413	-15.313	-15.222	-15.137	-15.059	-14.997	-14.920	-14.858	-14.799
600	-15.643	-15.530	-15.427	-15.331	-15.244	-15.163	-15.088	-15.018	-14.953	-14.892
620	-15.761	-15.645	-15.538	-15.440	-15.349	-15.265	-15.187	-15.114	-15.046	-14.983
640	-15.878	-15.758	-15.668	-15.566	-15.452	-15.365	-15.284	-15.209	-15.139	-15.073
660	-15.992	-15.869	-15.758	-15.651	-15.534	-15.454	-15.380	-15.302	-15.230	-15.162
680	-16.103	-15.978	-15.862	-15.754	-15.642	-15.561	-15.475	-15.395	-15.320	-15.250
700	-16.211	-16.086	-15.966	-15.856	-15.753	-15.658	-15.569	-15.486	-15.408	-15.336
720	-16.316	-16.208	-16.087	-15.955	-15.850	-15.752	-15.661	-15.576	-15.496	-15.421
740	-16.417	-16.288	-16.166	-16.052	-15.945	-15.845	-15.752	-15.664	-15.582	-15.506
760	-16.518	-16.385	-16.283	-16.177	-16.039	-15.937	-15.841	-15.751	-15.667	-15.589
780	-16.607	-16.479	-16.357	-16.240	-16.130	-16.026	-15.929	-15.837	-15.751	-15.670
800	-16.695	-16.569	-16.467	-16.330	-16.219	-16.114	-16.015	-15.922	-15.834	-15.751
820	-16.779	-16.655	-16.534	-16.418	-16.306	-16.200	-16.099	-16.005	-15.915	-15.831
840	-16.858	-16.737	-16.618	-16.502	-16.391	-16.284	-16.182	-16.086	-15.995	-15.909
860	-16.932	-16.815	-16.698	-16.584	-16.472	-16.365	-16.263	-16.166	-16.074	-15.986
880	-17.002	-16.889	-16.775	-16.662	-16.552	-16.445	-16.342	-16.244	-16.151	-16.062
900	-17.066	-16.958	-16.847	-16.737	-16.628	-16.521	-16.419	-16.320	-16.226	-16.137
920	-17.127	-17.023	-16.916	-16.808	-16.701	-16.596	-16.493	-16.395	-16.300	-16.210
940	-17.183	-17.084	-16.981	-16.876	-16.771	-16.667	-16.566	-16.467	-16.372	-16.281
960	-17.236	-17.140	-17.042	-16.940	-16.838	-16.736	-16.635	-16.537	-16.442	-16.351
980	-17.285	-17.194	-17.099	-17.001	-16.902	-16.802	-16.703	-16.605	-16.511	-16.419
1000	-17.331	-17.243	-17.152	-17.058	-16.962	-16.865	-16.767	-16.671	-16.577	-16.485
1050	-17.434	-17.354	-17.273	-17.187	-17.099	-17.009	-16.917	-16.825	-16.733	-16.643
1100	-17.524	-17.450	-17.375	-17.298	-17.218	-17.135	-17.050	-16.963	-16.876	-16.789
1150	-17.603	-17.525	-17.465	-17.394	-17.321	-17.245	-17.167	-17.086	-17.004	-16.921
1200	-17.680	-17.612	-17.545	-17.478	-17.410	-17.341	-17.264	-17.195	-17.118	-17.041
1250	-17.751	-17.683	-17.618	-17.554	-17.490	-17.425	-17.359	-17.290	-17.220	-17.147
1300	-17.819	-17.751	-17.686	-17.623	-17.562	-17.500	-17.438	-17.374	-17.309	-17.242
1350	-17.885	-17.815	-17.750	-17.688	-17.627	-17.568	-17.509	-17.449	-17.388	-17.326
1400	-17.949	-17.878	-17.811	-17.749	-17.689	-17.631	-17.574	-17.517	-17.460	-17.401
1450	-18.012	-17.939	-17.871	-17.807	-17.747	-17.690	-17.634	-17.579	-17.524	-17.469
1500	-18.073	-17.998	-17.929	-17.864	-17.803	-17.745	-17.690	-17.636	-17.583	-17.530
1600	-18.193	-18.114	-18.040	-17.973	-17.910	-17.850	-17.795	-17.741	-17.690	-17.640
1700	-18.329	-18.248	-18.168	-18.077	-18.011	-17.950	-17.892	-17.838	-17.786	-17.737
1800	-18.422	-18.334	-18.253	-18.178	-18.109	-18.044	-17.985	-17.929	-17.876	-17.826
1900	-18.512	-18.440	-18.355	-18.276	-18.204	-18.136	-18.074	-18.015	-17.961	-17.909
2000	-18.638	-18.543	-18.454	-18.372	-18.302	-18.225	-18.160	-18.099	-18.042	-17.989
2100	-18.742	-18.643	-18.550	-18.465	-18.393	-18.324	-18.261	-18.181	-18.121	-18.066
2200	-18.842	-18.740	-18.645	-18.556	-18.473	-18.402	-18.326	-18.260	-18.198	-18.141
2300	-18.940	-18.835	-18.736	-18.644	-18.558	-18.479	-18.405	-18.337	-18.273	-18.213
2400	-19.035	-18.927	-18.825	-18.730	-18.642	-18.559	-18.483	-18.412	-18.346	-18.284
2500	-19.126	-19.017	-18.912	-18.814	-18.723	-18.638	-18.559	-18.485	-18.417	-18.353

Table 1. (Cont.)

SUMMARY OF LOG DENSITIES

	1600	1650	1700	1750	1800	1850	1900	1950	2000
90	-8.451	-8.451	-8.461	-8.461	-8.461	-8.461	-8.461	-8.461	-8.461
92	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620	-8.620
94	-8.781	-8.781	-8.781	-8.781	-8.781	-8.781	-8.781	-8.781	-8.781
96	-8.742	-8.742	-8.742	-8.742	-8.742	-8.742	-8.743	-8.743	-8.743
98	-9.104	-9.104	-9.104	-9.104	-9.104	-9.105	-9.105	-9.105	-9.105
100	-9.165	-9.165	-9.165	-9.165	-9.165	-9.166	-9.166	-9.166	-9.166
102	-9.424	-9.424	-9.424	-9.424	-9.424	-9.425	-9.425	-9.425	-9.425
104	-9.550	-9.550	-9.550	-9.550	-9.550	-9.550	-9.550	-9.551	-9.551
106	-9.331	-9.331	-9.331	-9.331	-9.331	-9.331	-9.331	-9.332	-9.332
108	-9.876	-9.876	-9.876	-9.876	-9.877	-9.877	-9.877	-9.877	-9.877
110	-10.016	-10.016	-10.016	-10.016	-10.016	-10.016	-10.016	-10.016	-10.016
112	-10.235	-10.235	-10.235	-10.235	-10.235	-10.234	-10.234	-10.234	-10.234
120	-10.610	-10.610	-10.609	-10.609	-10.608	-10.607	-10.607	-10.606	-10.606
125	-10.844	-10.843	-10.842	-10.842	-10.841	-10.840	-10.839	-10.838	-10.837
130	-11.042	-11.042	-11.041	-11.041	-11.039	-11.038	-11.036	-11.033	-11.032
135	-11.212	-11.212	-11.210	-11.210	-11.208	-11.206	-11.205	-11.201	-11.199
140	-11.359	-11.359	-11.357	-11.357	-11.355	-11.353	-11.351	-11.347	-11.344
145	-11.490	-11.487	-11.487	-11.485	-11.482	-11.480	-11.478	-11.476	-11.474
150	-11.606	-11.603	-11.600	-11.600	-11.598	-11.596	-11.593	-11.589	-11.587
155	-11.711	-11.708	-11.705	-11.705	-11.702	-11.700	-11.697	-11.695	-11.693
160	-11.806	-11.803	-11.800	-11.800	-11.797	-11.795	-11.792	-11.790	-11.788
170	-11.975	-11.972	-11.968	-11.968	-11.965	-11.962	-11.960	-11.957	-11.955
180	-12.122	-12.118	-12.114	-12.114	-12.111	-12.108	-12.105	-12.102	-12.097
190	-12.253	-12.248	-12.244	-12.244	-12.240	-12.236	-12.233	-12.230	-12.227
200	-12.371	-12.366	-12.361	-12.361	-12.356	-12.352	-12.348	-12.344	-12.338
210	-12.480	-12.473	-12.467	-12.467	-12.462	-12.457	-12.452	-12.448	-12.444
220	-12.581	-12.573	-12.566	-12.566	-12.560	-12.554	-12.549	-12.539	-12.535
230	-12.676	-12.667	-12.659	-12.659	-12.651	-12.644	-12.638	-12.632	-12.622
240	-12.765	-12.755	-12.745	-12.745	-12.737	-12.729	-12.722	-12.715	-12.709
250	-12.850	-12.838	-12.828	-12.828	-12.818	-12.809	-12.801	-12.793	-12.786
260	-12.931	-12.918	-12.906	-12.906	-12.895	-12.885	-12.876	-12.867	-12.859
270	-13.009	-13.000	-13.000	-13.000	-12.998	-12.998	-12.997	-12.998	-12.990
280	-13.084	-13.068	-13.053	-13.053	-13.040	-13.027	-13.016	-13.005	-12.995
290	-13.156	-13.139	-13.123	-13.123	-13.108	-13.094	-13.082	-13.070	-13.059
300	-13.226	-13.208	-13.190	-13.190	-13.174	-13.160	-13.146	-13.133	-13.110
310	-13.294	-13.274	-13.256	-13.256	-13.239	-13.223	-13.208	-13.194	-13.181
320	-13.361	-13.340	-13.320	-13.320	-13.301	-13.284	-13.268	-13.253	-13.226
330	-13.426	-13.403	-13.382	-13.382	-13.362	-13.344	-13.327	-13.311	-13.282
340	-13.489	-13.465	-13.443	-13.443	-13.422	-13.402	-13.384	-13.367	-13.336
350	-13.551	-13.526	-13.502	-13.502	-13.480	-13.460	-13.440	-13.422	-13.389
360	-13.612	-13.585	-13.560	-13.560	-13.537	-13.516	-13.495	-13.476	-13.458
370	-13.671	-13.644	-13.618	-13.618	-13.593	-13.571	-13.549	-13.529	-13.510
380	-13.730	-13.701	-13.674	-13.674	-13.648	-13.624	-13.602	-13.581	-13.561
390	-13.787	-13.757	-13.729	-13.729	-13.702	-13.677	-13.654	-13.632	-13.611
400	-13.844	-13.813	-13.783	-13.783	-13.755	-13.730	-13.705	-13.682	-13.660

Table 6 (Cont.)

SUMMARY OF LOG DENSITIES

	1600	1650	1700	1750	1800	1850	1900	1950	2000
420	-13.921	-13.889	-13.859	-13.831	-13.805	-13.780	-13.757	-13.734	
440	-14.026	-14.002	-14.002	-14.026	-14.026	-13.902	-13.875	-13.850	-13.826
460	-14.128	-14.128	-14.092	-14.058	-14.026	-13.996	-13.941	-13.915	-13.892
480	-14.227	-14.227	-14.189	-14.153	-14.120	-14.088	-14.058	-14.029	-14.002
500	-14.324	-14.324	-14.284	-14.247	-14.211	-14.177	-14.146	-14.116	-14.087
520	-14.419	-14.419	-14.377	-14.338	-14.300	-14.265	-14.232	-14.200	-14.170
540	-14.513	-14.559	-14.468	-14.427	-14.388	-14.351	-14.316	-14.283	-14.251
560	-14.653	-14.604	-14.558	-14.515	-14.474	-14.435	-14.398	-14.364	-14.331
580	-14.745	-14.694	-14.646	-14.600	-14.558	-14.517	-14.479	-14.443	-14.409
600	-14.835	-14.782	-14.732	-14.685	-14.640	-14.598	-14.559	-14.521	-14.485
620	-14.924	-14.869	-14.817	-14.768	-14.722	-14.673	-14.637	-14.598	-14.560
640	-15.012	-14.955	-14.901	-14.850	-14.802	-14.757	-14.714	-14.673	-14.634
660	-15.099	-15.039	-14.983	-14.931	-14.881	-14.834	-14.789	-14.747	-14.707
680	-15.184	-15.122	-15.072	-15.010	-15.059	-14.910	-14.864	-14.820	-14.779
700	-15.268	-15.205	-15.145	-15.089	-15.035	-14.985	-14.937	-14.892	-14.849
720	-15.351	-15.286	-15.224	-15.166	-15.111	-15.059	-15.010	-14.964	-14.919
740	-15.34	-15.366	-15.302	-15.242	-15.186	-15.132	-15.082	-15.044	-14.988
760	-15.515	-15.465	-15.400	-15.318	-15.260	-15.205	-15.153	-15.103	-15.056
780	-15.595	-15.523	-15.456	-15.393	-15.333	-15.276	-15.223	-15.172	-15.123
800	-15.674	-15.600	-15.531	-15.466	-15.405	-15.347	-15.292	-15.239	-15.190
820	-15.751	-15.677	-15.606	-15.539	-15.476	-15.416	-15.360	-15.306	-15.255
840	-15.828	-15.752	-15.679	-15.611	-15.547	-15.485	-15.427	-15.372	-15.320
860	-15.904	-15.826	-15.752	-15.682	-15.616	-15.554	-15.494	-15.438	-15.384
880	-15.978	-15.899	-15.824	-15.752	-15.685	-15.621	-15.567	-15.502	-15.447
900	-16.051	-15.971	-15.894	-15.822	-15.753	-15.687	-15.626	-15.566	-15.510
920	-16.123	-16.042	-15.964	-15.890	-15.820	-15.753	-15.690	-15.629	-15.572
940	-16.194	-16.111	-16.032	-15.957	-15.886	-15.818	-15.753	-15.692	-15.633
960	-16.263	-16.179	-16.100	-15.023	-15.951	-15.882	-15.816	-15.754	-15.694
980	-16.331	-16.247	-16.166	-16.089	-16.015	-15.945	-15.878	-15.815	-15.754
1000	-16.397	-16.312	-16.231	-16.153	-16.078	-16.007	-15.940	-15.875	-15.813
1050	-16.556	-16.470	-16.388	-16.308	-16.232	-16.159	-16.089	-16.022	-15.958
1100	-16.703	-16.619	-16.535	-16.456	-16.379	-16.304	-16.233	-16.164	-16.098
1150	-16.839	-16.756	-16.675	-16.596	-16.518	-16.443	-16.371	-16.302	-16.233
1200	-16.962	-16.883	-16.804	-16.726	-16.650	-16.575	-16.502	-16.431	-16.362
1250	-17.073	-16.998	-16.923	-16.847	-16.772	-16.699	-16.626	-16.555	-16.486
1300	-17.173	-17.102	-17.031	-16.958	-16.886	-16.814	-16.743	-16.673	-16.604
1350	-17.262	-17.196	-17.128	-17.060	-16.991	-16.921	-16.852	-16.783	-16.715
1400	-17.341	-17.279	-17.216	-17.152	-17.086	-17.020	-16.953	-16.886	-16.820
1450	-17.412	-17.355	-17.295	-17.235	-17.173	-17.110	-17.046	-16.981	-16.917
1500	-17.477	-17.422	-17.367	-17.310	-17.251	-17.192	-17.131	-17.069	-17.007
1600	-17.590	-17.540	-17.490	-17.439	-17.387	-17.334	-17.280	-17.224	-17.168
1700	-17.689	-17.641	-17.595	-17.548	-17.501	-17.453	-17.404	-17.354	-17.303
1800	-17.778	-17.731	-17.686	-17.642	-17.597	-17.553	-17.508	-17.463	-17.417
1900	-17.860	-17.814	-17.769	-17.725	-17.683	-17.641	-17.598	-17.556	-17.514
2000	-17.939	-17.861	-17.804	-17.762	-17.720	-17.678	-17.638	-17.598	-17.558
2100	-18.014	-17.965	-17.919	-17.874	-17.832	-17.791	-17.751	-17.712	-17.673
2200	-18.087	-18.036	-17.988	-17.943	-17.900	-17.859	-17.819	-17.780	-17.742
2300	-18.157	-18.105	-18.056	-18.019	-18.009	-17.965	-17.923	-17.882	-17.843
2400	-18.226	-18.172	-18.121	-18.073	-18.057	-18.027	-17.984	-17.863	-17.805
2500	-18.293	-18.237	-18.184	-18.135	-18.088	-18.043	-18.001	-17.961	-17.922

BIOGRAPHICAL NOTE

LUIGI G. JACCHIA received his doctorate from the University of Bologna in 1932. He continued working with the university as an astronomer at its observatory.

Dr. Jacchia's affiliation with Harvard College Observatory began with his appointment as research associate in 1939. At that time he was studying variable stars. Since joining SAO as a physicist in 1956, most of Dr. Jacchia's work has been on meteors and upper atmospheric research.